2.6.2 Mobilenetv2

MobilenetV2 主要設計在行動裝置的深度學習模型,主要是透過稠密連接 (dense connections)和特徵融合 (feature fusion)來提高模型的特徵表示能力,同時保持模型的輕量級和高效率。

稠密連接(dense connections)的主要功能是確保每一層神經元都與前面所有層的神經元連接,這樣可以有效地減少梯度消失和維持更好的特徵表示能力。 特徵融合(feature fusion)則是通過對每一層神經元進行特徵融合來增強特徵表示能力,實作上將多個不同的特徵結合在一起,例如,在地標識別中,可以將圖像中地標主要的顏色和形狀作為特徵,再加上地標中出現過的物件,例如:建築物、樹木和草地等特徵,然後將這些特徵結合在一起,以便更好地識別地標。同時也提升模型的泛化能力(模型對新數據的適應力)使此模型的應用層面更多更廣。

另外,MobileNetV2 還採用了殘差連接 (residual connections) 和瓶頸模塊 (bottleneck modules) 的設計,這些設計可以有效地降低模型的參數量,減少過 擬合的風險。

殘差連接 (residual connections) 是一種常見的神經網路架構,它可以使網路學習到殘差 (residual),即輸入數據與輸出數據之間的差異。在殘差連接中,在每一層網路中都會有一個輸入和一個輸出,並且將這兩個連接在一起,以便網路能夠學習到殘差。這種架構通常可以提高網路的性能,並且有助於防止梯度消失問題,使得網路能夠更好地擬合訓練數據。

瓶頸模塊(bottleneck modules)是深度學習領域中的一種技術,它的作用是通過降低神經網路中某些層的特徵數量來減少參數量,同時保持輸出特徵的質量。瓶頸模塊通常包含三個子層:一個 1x1 的卷積層,一個 3x3 的卷積層,以及另一個 1x1 的卷積層。第一個和第三個子層的作用是降低和恢復特徵的維度,而中間的子層則用於捕捉特徵。瓶頸模塊的主要目的是減少神經網路的參數量,從而降低過擬合的風險。

總的來說, MobileNetV2 是一種高效且輕量級的 CNN 架構, 架構如圖 2.15 所示,可以在移動裝置上運行的深度學習模型,且根據我們的研究此模型是我們測試的模型中 Epoch 起始最高的,所需時間也是最短的。

另外,本研究之所以使用 MobileNetV2 而不使用 MobileNetV3,主要是 V3 的架構與 V2 差異太大,且根據我們的實驗中發現,且 V3 過於複雜導致有太多局部最小值,所以在此任務中表現並沒有 V2 好。


圖 2.15、mobilenetv2 架構圖