EfficientNetV2: Smaller Models and Faster Training

2021-07-25 | JiHyun Lee

Content

1. EfficientNetV1

- 개념
- 문제점

2. EfficientNetV2

• IDEA

Progressive Learning
Fused-MBConv
Training-Aware NAS & Scaling

- Main Results
- Ablation Studies
- Conclusion

개요

- 1. 딥러닝 모델과 데이터의 사이즈가 점점 커짐에 따라 학습 효율(training efficiency)의 중요성 또한 커짐.
- 2. NFNet (batch norm 제거), RestNet-RS (scaling hyperparameter 최적화), Vision Transformer (Transformer block 사용) 등은 제각기 학습 효율을 개선했으나, **파라미터 효율(모델 크기)이 나빠지는 한계**가 있었음.
- 3. 본 연구는 이전 연구(EfficientNetV1), 컨볼루션 커널(Fused-MBConv), 뉴럴넷 설계 방법론(Training-aware NAS), 학습 방식(Progressive Learning) 등 다양한 테크닉을 이용하여 **높은 training efficiency 및 parameter efficiency와 accuracy를 함께 달성.**

- 사용자의 컴퓨팅 자원에 따라 선택할 수 있는 B0~B7 모델
- 2. 모델의 width (채널 수), depth (레이저 개수), resolution (이미지 사이즈) 을 동시에 조절할 수 있는 compound scaling method 적용. B0 기준으로 B7까지 scale up
- 3. B7의 경우, 당시 SoTA 대비 8.4x smaller & 6.1x faster한 모델로서 ImageNet 84.3% top-1 accuracy 달성

Figure 1. Model Size vs. ImageNet Accuracy. All numbers are for single-crop, single-model. Our EfficientNets significantly outperform other ConvNets. In particular, EfficientNet-B7 achieves new state-of-the-art 84.3% top-1 accuracy but being 8.4x smaller and 6.1x faster than GPipe. EfficientNet-B1 is 7.6x smaller and 5.7x faster than ResNet-152. Details are in Table 2 and 4.

Figure 2. Model Scaling. (a) is a baseline network example; (b)-(d) are conventional scaling that only increases one dimension of network width, depth, or resolution. (e) is our proposed compound scaling method that uniformly scales all three dimensions with a fixed ratio.

모델의 width (채널 수), depth (레이저 개수), resolution (이미지 사이즈) 을 동시에 조절할 수 있는 compound scaling method 적용. B0 기준으로 B7까지 scale up

• IDEA 모델의 depth, width, resolution 중 단 하나만을 조절한 시도들은 많았으나, 이 3가지 facto는 서로 독립적이지 않음. **따라서, 3가지 요소를 동시에 조절할 수 있는 compound scaling 적용.** (e.g. 이미지 사이즈가 커질수록 더 많은 픽셀을 처리하기 위해 레이어 및 채널 개수도 올려야 함)

Figure 4. Scaling Network Width for Different Baseline Networks. Each dot in a line denotes a model with different width coefficient (w). All baseline networks are from Table 1. The first baseline network (d=1.0, r=1.0) has 18 convolutional layers with resolution 224x224, while the last baseline (d=2.0, r=1.3) has 36 layers with resolution 299x299.

Table 1. EfficientNet-B0 baseline network – Each row describes a stage i with \hat{L}_i layers, with input resolution $\langle \hat{H}_i, \hat{W}_i \rangle$ and output channels \hat{C}_i . Notations are adopted from equation 2.

Stage i	Operator $\hat{\mathcal{F}}_i$	Resolution $\hat{H}_i \times \hat{W}_i$	#Channels \hat{C}_i	#Layers \hat{L}_i
1	Conv3x3	224×224	32	1
2	MBConv1, k3x3	112×112	16	1
3	MBConv6, k3x3	112×112	24	2
4	MBConv6, k5x5	56×56	40	2
5	MBConv6, k3x3	28×28	80	3
6	MBConv6, k5x5	14×14	112	3
7	MBConv6, k5x5	14×14	192	4
8	MBConv6, k3x3	7 × 7	320	1
9	Conv1x1 & Pooling & FC	7×7	1280	1

Table 1. EfficientNet-B0 baseline network – Each row describes a stage i with \hat{L}_i layers, with input resolution $\langle \hat{H}_i, \hat{W}_i \rangle$ and output channels \hat{C}_i . Notations are adopted from equation 2.

Stage i	Operator $\hat{\mathcal{F}}_i$	Resolution $\hat{H}_i \times \hat{W}_i$	#Channels \hat{C}_i	#Layers \hat{L}_i
1 2	Conv3x3 MBConv1, k3x3	224×224 112×112	32 16	1 1
3	MBConv6, k3x3	112×112	24	2
4 5	MBConv6, k5x5 MBConv6, k3x3	56×56 28×28	40 80	2 3
6	MBConv6, k5x5	14 × 14	112	3
8	MBConv6, k5x5 MBConv6, k3x3	14 × 14 7 × 7	192 320	1
9	Conv1x1 & Pooling & FC	7 × 7	1280	1

EfficientNet-B0 baseline network

- Mobile NasNet의 방법을 사용하여 탐색한 아키텍처
- Search 방법의 차이 존재.
- 기존 Mobile NasNet 은 속도에 대한 기준으로 실제 디바이스에서의 latency를 측정한 반면,
- EfficientNet의 경우 범용 모델을 목표로 설계한 것이기 때문에 latency 대신 FLOP 사용.

MNasNet: Platform-Aware Neural Architecture Search for Mobile의 NAS 방법론을 이용하여 탐색

- 여러가지 방식이 있는데, 여기서는 강화학습을 이용하여 Accuracy (정확도)와 FLOP(속도) 을 NAS의 objective로 설정
- 이에 대해 보상을 주는 방식 (강화학습) 으로 뉴럴넷 아키텍처를 탐색하여 B0 얻어냄.

In this paper, we propose a new **compound scaling method**, which use a compound coefficient ϕ to uniformly scales network width, depth, and resolution in a principled way:

depth:
$$d=\alpha^{\phi}$$
 width: $w=\beta^{\phi}$ resolution: $r=\gamma^{\phi}$ (3) s.t. $\alpha\cdot\beta^2\cdot\gamma^2\approx 2$ $\alpha\geq 1, \beta\geq 1, \gamma\geq 1$

STEP 1

Φ=1로 고정한 뒤, grid search를 이용하여 alpha, beta, gamma 탐색 * Alpha, beta, gamma : depth, width, resolution 을 결정하는 상수

STEP 2

탐색된 alpha, beta, gamma를 고정한 채로, Φ 를 2로 증가시킴으로써 B1 획득

Φ를 증가시킴으로써 B2, B3, ..., B7 획득 Aplha, beta, gamma 를 다시 구하는 것도 가능한데, 그렇다면 search 비용이 너무 많이 들어서, 저자는 alpha, beta, gamma 고정한 채로 Φ 만 증가시켜 B2, ..., B7 까지 아키텍처 탐색하여 얻어냄.

얻어낸 BO를 기반으로 모델 scale up

Compound scaling method

• Compound coefficient Φ 가 depth, width, resolution 동시에 scale up

EfficientNetV1 문제점

- 1. 해상도가 높은 이미지로 학습하면 학습 속도가 느림
- GPU 메모리가 동일함으로, 이미지 사이즈가 클 경우 mini-batch size 감소
- 이에 따라 학습 속도가 크게 느려짐
- 2. Depthwise Separable Convolution은 초기 layer 에서 느림
- Depthwise Separable Conv는 이론적으로 일반 Conv 보다 8~9배 빠르지만, modern accelerator는 그 계산 방식에 최적화 되어 있지 않음
- 3. 모든 stage를 동일하게 scaling 하는 것은 sub-optimal 함
- EfficientNetV1은 간단한 compound scaling rule을 이용하여 모든 stage를 동일하게 scale up 하므로, 학습 속도 및 파라미터 효율을 최적화한다고 볼 수 없음

EfficientNetV1 문제점 - 해결방안

- 1. 해상도가 높은 이미지로 학습하면 학습 속도가 느림
- Progressive Learning을 이용하여 학습 중에 image size 및 regularization 을 동적으로 변경
- 2. Depthwise Separable Convolution은 초기 layer 에서 느림
- 초기 layer 들을 MBConv 대신, Fused-MBConv 로 대체
- 3. 모든 stage를 동일하게 scaling 하는 것은 sub-optimal 함
- Non-uniform scaling 전략 적용 (heuristics)

EfficientNetV2 – ① Progressive Learning

Progressive Learning

- 학습 중에 학습 설청을 동적으로 바꾸는 것
- Progressive resizing : 기존 여러 연구들이 학습 중 이미지 사이즈를 변경하는 시도를 하였으나, 정확도 감소하였음.

제안 가설

정확도 감소의 원인은 불균형한 regularization

- 즉, 사이즈가 작은 이미지는 상대적으로 약한 regularization 필요
- 사이즈가 큰 이미지는 상대적으로 강한 regularization 필요

Table 5. ImageNet top-1 accuracy. We use RandAug (Cubuk et al., 2020), and report mean and stdev for 3 runs.

	Size=128	Size=192	Size=300
RandAug magnitude=5	78.3 ± 0.16	81.2 ± 0.06	82.5 ± 0.05
RandAug magnitude=10	78.0 ± 0.08	81.6 ± 0.08	82.7 ± 0.08
RandAug magnitude=15	77.7 ± 0.15	81.5 ± 0.05	$\textbf{83.2} \pm 0.09$

이를 입증하기 위해, RandAugment 라는 regularization 방법으로 실험 진행.

• 이미지가 작은 경우, RandAug 가 작은 편이 정확도가 높았고, 이미지가 큰 경우 RandAug 가 높은 편이 정확도 높음.

EfficientNetV2 – 1 Progressive Learning

Adaptive 한 regularization 적용

• ViT 는 embedding vector 가 입력 이미지의 사이즈에 의존적인 반면, ConvNet은 이미지 사이즈에 독립적이므로, 서로 다른 사이즈 이미지에서 학습한 weight 를 그대로 사용 가능!

Algorithm 1 Progressive learning with adaptive regularization.

Input: Initial image size S_0 and regularization $\{\phi_0^k\}$.

Input: Final image size S_e and regularization $\{\phi_e^k\}$.

Input: Number of total training steps N and stages M.

for
$$i = 0$$
 to $M - 1$ do

Image size:
$$S_i \leftarrow S_0 + (S_e - S_0) \cdot \frac{i}{M-1}$$

Regularization:
$$R_i \leftarrow \{\phi_i^k = \phi_0^k + (\phi_e^k - \phi_0^k) \cdot \frac{i}{M-1}\}$$

Train the model for $\frac{N}{M}$ steps with S_i and R_i .

end for

Figure 4. Training process in our improved progressive learning -It starts with small image size and weak regularization (epoch=1), and then gradually increase the learning difficulty with larger image sizes and stronger regularization: larger dropout rate, RandAugment magnitude, and mixup ratio (e.g., epoch=300).

학습 중에 변경할 이미지 사이즈를 최소 크기부터 최대 크기까지 미리 설정한 후. Stage 1 은 가장 작은 이미지와 그에 따른 regularization 적용 (이미지 상당히 온전)

Stage 4 는 가장 큰 이미지와 그에 따른 regularization 적용 (이미지 상당히 변형)

Regularization: RandAugment, mixup, dropout 3가지 사용

EfficientNetV2 – ② Fused-MBConv

2. Depthwise Separable Convolution은 초기 layer 에서 느림

• Depthwise Separable Conv는 이론적으로 일반 Conv 보다 8~9배 빠르지만, modern accelerator는 그 계산 방식에 최적화되어 있지 않음

Depthwide Separable Conv

- MobileNet 에서 처음 소개.
- 일반 conv 대비 연산량을 8배에서 9배 줄일 수 있는 연산.
- Mobile, edge device 에서 주로 사용되고 있는 연산.

Depthwide Conv

- 단일 채널에 대해서만 수행되는 필터 사용
- 8x8x3 matrix를 Depthwise Conv 하기 위하여 3x3x3 커널 사용.
- 이 때 커널은 채널 방향의 Conv는 진행하지 않고, 공간 방향의 Conv 만을 진행.
- 즉, 각 커널은 하나의 채널에 대해서만 파라미터를 가짐 → 따라서 입력 및 출력 채널의 수 동일. 각 채널 고유의 spatial 정보만을 사용하여 필터 학습.

→ 채널의 출력 값이 하나로 합쳐짐.

spatial feature 와 channel-wise feature를 모두 고려하여 네트워크 경량화. 기존의 convolution 연산과 거의 유사하게 동작하지만, 파라미터 수와 연산량은 훨씬 적음.

기존 depthwise convolution을 진행한 결과물에 각 채널을 1개의 채널로 압출할 수 있는 추가적인 convolution 진행. => 결과물이 굉장히 간략하게 나옴.

EfficientNetV2 – ② Fused-MBConv

이론적으로는 depthwise 가 빠른데..

Depthwise conv가 초기 layer에 있을수록 연산 속도가 느림을 실험적으로 입증.
→ Modern hardware가 depthwise conv를 효율적으로 구현하지 못하기 때문.

EfficientNetV2 – ② Fused-MBConv

Figure 2. Structure of MBConv and Fused-MBConv.

Table 3. Replacing MBConv with Fused-MBConv. No fused denotes all stages use MBConv, Fused stage1-3 denotes replacing MBConv with Fused-MBConv in stage {2, 3, 4}.

	Params (M)	FLOPs (B)	Top-1 Acc.	TPU imgs/sec/core	V100 imgs/sec/gpu
No fused	19.3	4.5	82.8%	262	155
Fused stage 1-3	20.0	7.5	83.1%	362	216
Fused stage 1-5	43.4	21.3	83.1%	327	223
Fused stage 1-7	132.0	34.4	81.7%	254	206

Params 및 FLOP 자체는 단순 MBConv보다 많지만, 실제 throughput은 Fused-MBConv를 조합한 것이 더 빠름.

EfficientNetV2 – ③ Training-aware NAS & non-uniform scaling

EfficientNetV1

• 정확도 & FLOP 을 최적화

EfficientNetV2

- 정확도, 학습 효율 및 파라미터 효율을 NAS의 objective 로 설정하여 최적화
- 학습 효율을 objective로 잡았기 때문에 training-aware..

NAS 설정 값

- 1) Search Reward: (Accuracy A) * (normalized training step time Sw) * (parameter size Pv)
- 2) w = -0.07, v = -0.05

Design choices:

- Conv ops type: {MBConv, Fused-MBConv}
- 2) Number of layers
- 3) Kernel size: {3 x 3, 5 x 5}
- 4) Expansion ratio: {1, 4, 6}

Table 1. EfficientNet-B0 baseline network – Each row describes a stage i with \hat{L}_i layers, with input resolution $\langle \hat{H}_i, \hat{W}_i \rangle$ and output channels \hat{C}_i . Notations are adopted from equation 2.

Stage i	Operator $\hat{\mathcal{F}}_i$	$\begin{array}{c c} \text{Resolution} \\ \hat{H}_i \times \hat{W}_i \end{array}$	#Channels \hat{C}_i	#Layers \hat{L}_i
1	Conv3x3	224×224	32	1
2	MBConv1, k3x3	112×112	16	1
3	MBConv6, k3x3	112×112	24	2
4	MBConv6, k5x5	56×56	40	2
5	MBConv6, k3x3	28×28	80	3
6	MBConv6, k5x5	14×14	112	3
7	MBConv6, k5x5	14×14	192	4
8	MBConv6, k3x3	7×7	320	1
9	Conv1x1 & Pooling & FC	7×7	1280	1

Table 4. EfficientNetV2-S architecture – MBConv and Fused-MBConv blocks are described in Figure 2.

Stage	Operator	Stride	#Channels	#Layers
0	Conv3x3	2	24	1
1	Fused-MBConv1, k3x3	1	24	2
2	Fused-MBConv4, k3x3	2	48	4
3	Fused-MBConv4, k3x3	2	64	4
4	MBConv4, k3x3, SE0.25	2	128	6
5	MBConv6, k3x3, SE0.25	1	160	9
6	MBConv6, k3x3, SE0.25	2	256	15
7	Conv1x1 & Pooling & FC	-	1280	1

EfficientNetV2 – ③ Training-aware NAS & non-uniform scaling

EfficientNetV1과 동일한 방법으로 EfficientNetV2-S를 EfficientNetV2-M/L로 scale up

Additional Optimizations:

- 지나치게 큰 이미지 사이즈는 메모리/학습 속도에 부하를 줄 수 있으므로, inference시 최대 이미지 사이즈를 480으로 제한.
- 즉, 기존의 compound scaling method 대로라면, 더 커질 수 있는 이미지 사이즈를 480으로 제한했기 때문에 non-uniform 함.
- 조금 명확하지 않은 부분은 heuristic하게 runtime 에 부하를 주지 않는 선에서 network capacity (네트워크 용량)를 늘리기 위하여, later stage에 점진적으로 레이어 추가.

EfficientNetV2 – Experiment

Training setups

- EfficientNetV1 과 유사
- RMSProp, decay 0.9, Momentum 0.0
- Batch norm momentum 0.99
- Weight decay 1e-5
- 350 epochs
- Batch size 4096
- Learning rate 0~0.256 (decay: 0.97 every 2.4 epochs)
- Exponential moving average with 0.9999 decay rate

Progressive Learning setups

- 87 epoch 을 1 stage 로 설정, 4 stage 로 분할
- 최대 이미지 사이즈를 inference 사이즈의 약 20% 로 설정

Table 6. Progressive training settings for EfficientNetV2.

ĺ		S		M	L	
	min	max	min	max	min	max
Image Size	128	300	128	380	128	380
RandAugment	5	15	5	20	5	25
Mixup alpha	0	0	0	0.2	0	0.4
Dropout rate	0.1	0.3	0.1	0.4	0.1	0.5

EfficientNetV2 – Experiment

Results - ImageNet

	V11-L/10 (21K) (DOSOVITSKIY et al., 2021)	II	83.5%	304M	192B	195	1/2
	EfficientNetV2-S		83.9%	22M	8.8B	24	7.1
	EfficientNetV2-M		85.1%	54M	24B	57	13
ConvNets	EfficientNetV2-L		85.7%	120M	53B	98	24
(ours)	EfficientNetV2-S (21k)		84.9%	22M	8.8B	24	9.0
	EfficientNetV2-M (21k)		86.2%	54M	24B	57	15
	EfficientNetV2-L (21k)		86.8%	120M	53B	98	26
	EfficientNetV2-XL (21k)		87.3%	208M	94B	-	45

We do not include models pretrained on non-public Instagram/JFT images, or models with extra distillation or ensemble.

Figure 5. Model Size, FLOPs, and Inference Latency – Latency is measured with batch size 16 on V100 GPU. 21k denotes pretrained on ImageNet21k images, others are just trained on ImageNet ILSVRC2012. Our EfficientNetV2 has slightly better parameter efficiency with EfficientNet, but runs 3x faster for inference.

EfficientNetV2 – Ablation Studies

1. 동일한 학습 방법을 EfficientNetV1에 적용한 경우에도, EfficientNetV2가 나은 성능을 보임.

Table 10. Comparison with the same training settings – Our new EfficientNetV2-M runs faster with less parameters.

	Acc.	Params	FLOPs	TrainTime	InferTime
	(%)	(M)	(B)	(h)	(ms)
V1-B7	85.0	66	38	54	170
V2-M (ours)	85.1	55 (-17%)	24 (-37%)	13 (-76%)	57 (-66%)

2. 다른 네트워크에 progressive Learning을 적용하였을 때, 학습 시간이 줄어들고 정확도가 향상됨.

Table 12. Progressive learning for ResNets and EfficientNets – (224) and (380) denote inference image size. Our progressive training improves both accuracy and training time for all networks.

	Bas	seline	Progressive		
	Acc.(%)	TrainTime	Acc.(%)	TrainTime	
ResNet50 (224)	78.1	4.9h	78.4	3.5h (-29%)	
ResNet50 (380)	80.0	14.3h	80.3	5.8h (-59%)	
ResNet152 (380)	82.4	15.5h	82.9	7.2h (-54%)	
EfficientNet-B4	82.9	20.8h	83.1	9.4h (-55%)	
EfficientNet-B5	83.7	42.9h	84.0	15.2h (-65%)	

EfficientNetV2 – Ablation Studies

3. 모든 이미지 사이즈에 대해 동일한 regularization을 적용한 기존 방법들보다 나은 정확도를 보임

Table 13. Adaptive regularization – We compare ImageNet top-1 accuracy based on the average of three runs.

	Vanilla	+our adaptive reg
Progressive resize (Howard, 2018)	84.3±0.14	85.1±0.07 (+0.8)
Random resize (Hoffer et al., 2019)	83.5±0.11	84.2±0.10 (+0.7)

Figure 6. Training curve comparison – Our adaptive regularization converges faster and achieves better final accuracy.

EfficientNetV2 – Conclusion

- 1. 이전 연구 결과 및 EfficientNetV1 의 단점에 대한 분석을 통해 네트워크 아키텍처 개선
- 2. Adaptive regularization을 동반한 progressive learning 제안3. 학습 효율 & 파라미터 효율 & 정화도 up

End of the Document