From: 林苏昕 1340172084@qq.com @

Date: October 19, 2018 at 7:43 PM

To:

1 XNORT_NET imagenet classification using Binary CNN

Saturday, October 13, 2018 9:20 AM

<<1603.05279.pdf>>

[cs.CV] 1603.05279v4

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks

Mohammad Rastegari[†], Vicente Ordonez[†], Joseph Redmon*, Ali Farhadi^{†*}

Allen Institute for AI¹, University of Washington {mohammadr, vicenteor}@allenai.org {pjreddie,ali}@cs.washington.edu

the classification accuracy with a Binary-Weight-I same as the full-precision AlexNet, We compar binarization methods, Binary-Connect and Bin methods by large margins on ImageNet, more code is available at: http://allonse.email.com/

Deep neural networks (DNN) have shown significant improvements in several application domains including computer vision and speech recognition. In computer vision, a particular type of DNN, known as Convolutional Neural Networks (CNN), have demonstrated state-of-the-art results in object recognition [1,2,3,4] and detection [5,6,7]. Convolutional neural networks show reliable results on object recognition and detection that are useful in real world applications. Concurrent to the recent progress in recognition interesting advancements have been happening in virtual reality (R by Oculus) [8], augmented reality (AR by HoloLens) [9], and smart wearable devices. Putting these two pieces together, we argue that it is the right time to equip smart portable devices with the power of state-of-the-art recognition systems need large amounts of memory and computational power While they perform well on expensive, GPU-based vaschines, they are often unsuitable for smaller devices like cell phones and embedded electronics.

For example, AlexNet[1] has 61M parameters (249MB of memory) and performs 1.5B high precision operations to classify one image. These numbers are even higher for deeper CNNs e.g., VGG [2] (see section 4.1). These models quickly overtax the limited storage, battery power, and compute capabilities of smaller devices like cell phones.

In this paper, we introduce simple, efficient-and accurate approximations to CNNs by binarizing the weights and even the jutermediate representations in convolutional neural networks. Our binarization method sings at finding the best approximations of the convolutions using binary operations. We demonstrate that our way of binarizing neural networks results in ImageNet classification accuracy numbers that are comparable to standard full precision networks while requiring a significantly less memory and fewer flooting point operations.

We study two approximations: Neural networks with binary weights and XNOR-Networks. In Binary-Weight-Networks all the weight values are approximated with binary values. A convolutional neural network with binary weights is significantly smaller (~ 32×) than an equivalent network with binary weights is significantly smaller (~ 32×) than an equivalent network with binary weights is significantly smaller (~ 32×) than a cupitable of a convolving the significant of the substraction (without multiplication), resulting in ~ 2× speed up. Binary-weight approximations of large CNNs can fit into the memory of even small, portable devices while maintaining the same level of accuracy (See Section 4.1) and 4.0). In weights and the inquist to the convolutional and fully connected layers are approximated with binary values. Binary weights and binary inputs allow an efficient way of implementing convolutional operations. If all of the operands of the convolutions are binary, then the convolutions can be estimated by XNOR and bicounting operations[11]. XNOR-Networks to the convolution of portans in If all of the operands of the convolutions are binary, then the convolutions can be estimated by XNOR and bicounting operations[11]. XNOR-Networks to a body of the convolution of

fully connected layers can be implemented by convolution, therefore, in the rest of the paper we refer to them also as convolutional layers [10].

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks

results show that our proposed method for binarizing convolutional neural networks outperforms the state-of-the-art network binarization method of [11] by a large margin (16.3%) on top-1 image classification in the Image-Net challenge IEAS/RC2012. Our contribution is two-fold: First, we introduce a give way of binarizing the begight values in convolutional neural networks and show the attendance of our solution compared

Challenge

2compute power

4 DNN :over parameter and reluctant

Diff between others method to address efficient training and inference

Shallow network:

train a shallow network to mimic deep moldel

Vs
Use standard deep arc not the shallow estimation

Compress pre-train model:

pruning Weight decay

Remove redundant connection share same weight

Huffman code to compress weight

Hash to reduce size by randomly grouping Vs

Not use pretrain network,train from scrach

Compact layer:

Replace full layer with global average pool Bottleneck arc in Resnet

Vs

Not compress network but with binary weight

Quantizing parameters:

Carry full precision during the test, quantize the para in back propagation Activation 32,8,3-bits activation

Weight +1,0,-1

Weight -1,1

Network binarization:

Expectation BackPropagagtion EBP Variational bayes approach Binary connects and Binary Net VS

Implementation of their model:

Model 1 :bianary weight network

(1)Estimate binary weight:

B *a estimate W(weight) B = sign(W)

a = average of the llweight valuell

bBinarize weight during the forward and back propa

to state-of-the-art solutions. Second, we introduce XNOR-Nets. 8 Beep neural ne model with binary weights and binary inputs and Show-that XNOR-Nets can obtain lair classification accuracies compared to standard networks while being signific more efficient. Our code is available at: http://allenat.org/plate/xnornet

sagel [2] Several methods have been proposed to address efficient training and inference in deep neural networks.

Shallow networks: Estimating a deep neural network with a shallower model reduces the size of a network. Early theoretical work by Cybenko shows that a network with a large enough-single hidden buyer of signoid units, an approximate any decision boundary [13]. In several areas (e.g., vision and speech), however, shallow, networks cannot compete with deep models [14]. [15] trains a shallow network of nSIP! Gentures to classify the ImageNet dataset. They show it is diffigult to train shallow networks with large number of parameters. [16] provides empirical evidence on small distress (e.g., CIPAR-10) that shallow mets are capable of learning the same functions as deep network must be close to the number of parameters in the deep network. They do this by first training a state-of-the-art deep model, and then training a shallow model to mimic the deep model. These methods are different from our approach because we use the standard deep architectures not the shallow estimations.

Compressing pre-Trained deep networks: Pruning redundant, non-informative weights, erg-actived prevailed to the shallow estimations.

Compressing pre-Trained deep networks: Pruning redundant, non-informative weights, erg-actived proposed to reduce the size of the respond, at inference into Weight deep 1 and Optional Brain Surgeou [19] by the the Hessian of the loss function to prune-network by goddening the ammer of connections. Recently [20] reduced the number of parameters by an order of magnitude in several state-of-the-art neural networks by pruning. [21] proposed to reduce the number of activations for compression and acceleration. Deep compression [22] reduces the storage and energy required to run inference on land then they use Huffram coding to compress the weights. HashedNets [23] uses a hash function to reduce model size by randomly grouping the weights, such that connections in a hash bucket use a single parameter va

Designing compact layers: Designing compact blocks at each layer of a deep network can help to save memory, and computational costs. Replacing the fully connected layer with global average pooling was examined in the Network in Network architecture [2-6]. Google-net[3] and Residual-Net[4], which achieved state-of-the-art results on several benchmarks. The bottleneck structure in Residual-Net [4] has been proposed to reduce the number of parameters and improve speed. Decomposing 3 × 3 convolutions with two 1 × 1 is used in [27] and resulted in state-of-the-art performance on object recognition. Replacing 3 × 3 convolutions with 1 × 1 convolutions is used in [28] to create a very compact neural network that can achieve ~ 50× reduction in the number of parameters while obtaining high accuracy. Our method is different from this line of work because we use the full network (not the compact version) but with binary parameters.

Not arc diff

into of work because we use the full network (not the compact version) but with binary parameters.

Not are Giff

Quantizing parameters: High precision parameters are not very important in achieving high performance in deep networks. [7] proposed to quantize the weights of fully connected layers in a deep network by vector quantization techniques. Player showed just thresholding the weight values at zero only decreases the top-1 accuracy on ILSVRC2012 by less than \$\frac{10}{2}\$ (10, 130) proposed a provably polynomial time algorithm for training a sparse networks with +470-1 weights. A fixed-point implementation of 8-bit integer was compared with 32-bit floating point activations in [31]. Another fixed-point network with ternary weights and 3-bits activations was presented by [32]. Quantizing a sparse networks with -470-1 weights. A fixed-point implementation of 8-bit integer was compared with 32-bit floating point activations in [31]. Another fixed-point network with ternary weights and 3-bits activations was presented by [32]. Quantizing a network with 7_c error minimization achieved better accuracy on MNST and CIFAR-10 datasets in [33]. [34] proposed a back-propagation process by quantizing the representations at each layer of the network. To convert some of the remaining multiplications into binary shifts the neurons get restricted values of power-lives integers. [in [34] they carry the full precision weights during the text phase, and only quantize the squared through the process of the proposed process of power-lives integers. [in [34] they carry the full precision weights of the activations in neural networks. The performance of highly quantized networks (e.g., binarized) were believed to be very poor due to the destructive property of binary quantization [35]. Expectation Back-Propagation (EBP) in [36] showed high performance can be achieved by a network with binary ueights and binary activations. This is done by aquariation Bayesian pagnoach, that infers networks with binary weights and neurons. A ful

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks

work structure. We also compare our method with BinaryNet on ImageNet, and our method outperforms BinaryNet by a large margin. [39] argued that the noise introduced by weight binarization provides a form of regularization, which could help to improve test accuracy. This method binarizes weights while maintaining full precision activation. [40] proposed fully binary training and testing in an array of committee machines with randomized input. [41] retraine a previously trained neural network with binary weights and binary inputs.

3 Binary Convolutional Neural Network

In opie-For constrain a convolutional neural network $(\mathcal{T},W, \to ta, have binary weights, weightimate the real-value weight filter <math>W \in \mathcal{W}$ using a binary filter $B \ni \{+1,-1\}^{c,x,y,h}$ and a scaling factor $\alpha \in \mathbb{R}^+$ such that $W \approx \alpha B$. A convolutional operation can be appriximated by:

$$I * W \approx (I \oplus B)_0$$

Estimating binary weights: Without loss of generality we assume W. B are vectors in \mathbb{R}^n , where $n=c\times u\times h$. To find an optimal estimation for $W\approx \alpha B$, we solve the following optimization:

Compute gradient: real value weight in gradient descend because binarization ignore the changes

(3)procedure

A= average of the ||weight value||

B = sign(W) W = AB

 Y^A = forward (I,A,B) excepct conv are compute val equation(1) Gradient= back(d cost/d Y^A ,W) excepct gradient are computed using W

Not the real value weight.

Updateparameter: any method (SGD,ADAM) Update learning rate(any function)

Model 2 :bianary weight network

+binarize inputs,XNOR and bitcount to compute

Binary Dot product CY estimate XW

 $C = sign(X) \times sign(W)$ Y = (average of the ||X||)(average of the ||W||)

Not quite clear

Train XNOR Network

Block:

1 conv

2 batch_normalization normalize the iuput by its meam and variance

3 activation element_wise non linear function

4 pooling max min average

K bit Quantization:

 \equiv . Qustion list Intermediate representation EBP expectation bp Variational Bayesian approach Scaling factor Xnor bitcounting operation

2的幂

SGD

3 network binarization EBP expectation bp Variational Bayesian approach Binary connect --not well on large Dataset Theirmodle diff from binary net inbinarizatuon

method and network structure

提出两种主要模型

1 BCN

Binary weight and scaling factor

by expanding equation 2, we have

$$J(\mathbf{B}, \alpha) = \alpha^2 \mathbf{B}^T \mathbf{B} - 2\alpha \mathbf{W}^T \mathbf{B} + \mathbf{W}^T \mathbf{W}$$
 (3)

since $\mathbf{B} \in \{+1,-1\}^n$, $\mathbf{B}^T\mathbf{B} = \mathbf{n}$ is a constant, $\mathbf{W}^T\mathbf{W}$ is also a constant because \mathbf{W} is aknown variable. Lets define $\mathbf{c} = \mathbf{W}^T\mathbf{W}$. Now, we can rewrite the equation 3 as follow: $\frac{1}{2}(\mathbf{B},\alpha) = \alpha^2 \mathbf{h} - 2\alpha \mathbf{W}^T\mathbf{B} + \mathbf{c}$. The optimal solution for \mathbf{B} can be achieved by maximizing the following obstrained optimization: (note that α is a positive value in equation 2, therefore it can be ignored in the maximization)

B* =
$$\underset{\mathbf{B}}{\operatorname{argmax}}\{\mathbf{W}^{\mathsf{T}}\mathbf{B}\}$$
 s.t. $\mathbf{B} \in \{\pm 1, -1\}^n$ (4)

This optimization can be solved by resigning $B_1 = 1$ if $W_i \ge 0$ and $B_i = -1$ if $W_i \ge 0$ and $B_i = -1$ if $W_i \ge 0$ therefore the optimal solution is $B^* = \operatorname{sign}(W)$ In order to find the optimal value for the scaling factor σ^* , we take the derivative of J with respect to σ and set it to zero:

$$\alpha^* = \frac{\mathbf{W}^T \mathbf{B}^*}{n}$$
(5)

By replacing \mathbf{B}^* with $\mathrm{sign}(\mathbf{W})$

$$\alpha^* = \frac{\mathbf{W}^T \operatorname{sign}(\mathbf{W})}{n} = \frac{\sum |\mathbf{W}_i|}{n} = \frac{1}{n} ||\mathbf{W}||_{\ell 1}$$
(6)

therefore, the optimal estimation of a hinary weight filter can be simply achieved by taking the sign of weight values. The optimal scaling factor is the average of absolute weight values.

Training Binary-Weights-Networks: Each iteration of training a CNN involves three steps; forward pass, backward pass and parameters update. To train a CNN with binary aveights (in comoultional layers), we only hunries the weights during the forward pass and backward prospagation. To compute the gradient for sign function sign(r), we follow the same approach as [11], where $\frac{\partial u_0}{\partial p_0} = r | 1r|_{r \in \mathbb{N}}^2$. The gradient in backward after the scaled sign function is $\frac{\partial u_0}{\partial p_0} = \frac{\partial u_0}{\partial p_0}$

a binary network. Algorithm 1 demonstrates our procedure for training a CNN with binary weights. First, we binarize the weight filters at each layer by computing \mathcal{B} and \mathcal{A} . Then we call forward propagation using binary weights and its corresponding scaling factors, where all the corrowitional operations are carried out by equation 1. Then, we call backward propagation, where the gradients are computed with respect to the estimated weight filters \mathcal{W} L astly, the parameters and the learning rate gets updated by an update rule $e_{\mathcal{B}} \leq \Omega D$ update with momentum or ADAM [42].

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks 7

Algorithm 1 Training an L-layers CNN with binary weights:

Algorithm 1 Training an L-layers CNN with binary weights:

Input: A minishch of lapots and targets (I, Y), cot function $C(Y, \bar{Y})$, current weight W^a and current learning rate η^a .

1: Binarizing weight W^{a+1} and updated learning rate η^{a+1} .

1: Binarizing weight filters:

1: Binarizing weight filters:

2: for l = 1 to L do

3: for L^a filter in l^a layer to

4: $A_{th} = \frac{1}{2}|V_{th}|_{L^2}$ 5: $B_{th} = \text{sign}(W_{th})$ 6: $\overline{W}_{th} = A_{th}B_{th}$ 7: $\mathbf{Y} = \mathbf{BinaryForward}(L, B_{th}A)$ ||| standard learning appropriate recent the convolutions are composed using points and $t^{th}V^{th}$ 8: $\underline{B}_{th}^{th} = \mathbf{BinaryBackward}(R_{th}^{th}, W)$ ||| standard learning appropriate recent the arthony are composed using V^{th} in section of $V^{th}V^{th}$

 $\begin{array}{ll} & \text{or} \\ & \text{using } \overline{\mathcal{W}} \text{ instead of } \mathcal{W}^t \\ 9 \colon \mathcal{W}^{t+1} = \mathbf{UpdateParameters}(\mathcal{W}^t, \frac{\partial C}{\partial \mathcal{W}}, \frac{\partial C}{\partial \mathcal{W}}) \text{ if } Any update rules (e.g., SGD or ADAM)} \\ 10: & & & & & & & & & & & & \\ 10: & & & & & & & & & & & \\ \end{array}$

Binary Dot Product: To approximate the dot product between $X, W \in \mathbb{R}^n$ such that $X^TW \approx \beta H^T \circ B$, where $H, B \in \{+1, -1\}^n$ and $\beta, \alpha \in \mathbb{R}^+$, we solve the following

$$\alpha^*, \mathbf{B}^*, \beta^*, \mathbf{H}_* = \operatorname*{argmin}_{\alpha, \mathbf{B}, \sigma, \mathbf{H}} \| \mathbf{X} \odot \mathbf{W} - \beta \alpha \mathbf{H} \odot \mathbf{B} \|$$

where \odot indicates element-wise product. We define $\mathbf{Y} \in [S]$ such that $\mathbf{Y}_i = \mathbf{X}_i \mathbf{W}_i$, $\mathbf{C} \in \{+1,-1\}^n$ such that $\mathbf{C}_i = \mathbf{H}_i \mathbf{B}_i$ and $\gamma \in \mathbb{R}^+$ such that $\gamma = \beta \alpha$. The equation 7 can be written as:

$$\gamma^*, \mathbf{C}^* = \underset{\gamma, \mathbf{C}}{\operatorname{argmin}} \|\mathbf{Y} - \gamma \mathbf{C}\|$$
 (8)

tes the procedure explained in section 3.2 for approxima

$$\mathbf{C}^* = \operatorname{sign}(\mathbf{Y}) = \operatorname{sign}(\mathbf{X}) \odot \operatorname{sign}(\mathbf{W}) = \mathbf{H}^* \odot \mathbf{B}^*$$

Since $|X_i| W_i$ are independent, knowing that $X = X_i W_i$ then, $\mathbf{E} [|Y_i|] = \mathbf{E} [|X_i|] W_i || \mathbf{E} [|W_i|] \mathbf{E} [|W_i|]$ therefore,

XNOR-Networks: Binarize inputs Xnor And bitcounting op

$$\underbrace{\gamma^* = \frac{\sum_{l} |\mathbf{X}_{l}|}{n}} = \frac{\sum_{l} |\mathbf{X}_{l}| |\mathbf{W}_{l}|}{n} \left(\approx \left(\frac{1}{n} |\mathbf{X}|_{l1} \right) \left(\frac{1}{n} |\mathbf{W}|_{l1} \right) + \tilde{\beta}^* \alpha^* \right)$$
(10)

Binary Convolution: Comvolving weight filter $W \in \mathbb{R}^{e\times e\times e\times e}$ (where $e\times e\times e$) w, $h_{to} \gg h$) with the input tensor $1 \in \mathbb{R}^{e\times e\times e\times e}$ h_{to} with the input tensor $1 \in \mathbb{R}^{e\times e\times e\times e}$ h_{to} with the input tensor $1 \in \mathbb{R}^{e\times e\times e\times e}$ h_{to} and possible sub-tensors in I with same size as W. Two of these sub-tensors are illustrated in figure 2 (scood rove) by X_t and X_t . Due to overlaps between substensors, computing β for all possible sub-tensors leads to a large number of redundant computations. To overcome this redundancy, first, we compute a matrix $A = \mathbb{E}[\frac{12\pi e}{4\pi e}]$, which is the average over absolute values of the elements in the input I across the channel. Then we comvolve A with a 2D filter $k \in \mathbb{R}^{e\times e/k}$. K = A k, where $V_t|_{X_t} = \frac{1}{2\pi e}$, K contains scaling factors β for all sub-tensors in (denoted by K_t), we can approximate the convolution between input I and weight filter W mainly using binary operations: $1 + W \approx (sign(1) \otimes sign(W) \otimes K_t) \qquad (11)$

$$I * W \approx (\text{sign}(I) \circledast \text{sign}(W)) \odot K_0$$
(1)

where @ indicates a convolutional operation using XNOR and bicounteperations. This is illustrated in the last row in figure 2. Note that the number of non-binary operations is very small compared to binary operations.

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks

Fig. 3: This figure contrasts the block structure in our XNOR-Network (right) with a typical CNN (left).

Training XNOR-Networks: A typical block in CNN contains several different layers. Figure 3 (left) illustrates a typical block in a CNN. This block has four layers in the following order: 1-Convolutional, 2-Batch Normalization, 3-Activation and 4-Pooling. Batch Normalization layer-13 in Ormalization and batch by its mean and variance. The activation is an element-wise non-linear function (e.g., Sigmoid, ReLU). The pooling layer applies any type of pooling (e.g., max.norm or average) on the input batch. Applying pooling on binary input results in significant loss of information. For example, max-pooling on binary input results in significant loss of information. For example, max-pooling on binary input resurs a tensor that most of its elements are equal to +1. Therefore, we put the pooling layer after the convolution. To further decrease the information loss due to binarization, we normalize the input before binarization. This ensures the data to hold zero mean, therefore, threshoding at zero leads to less quantization error. The order of layers in a block of binary (NN is shown in Figure 3 (right). The binary activation layer(BinActiv) computes K and sign(I) as explained in section 3.2. In the next layer (BinConv.), given K and sign(I), we compute binary convolution by equation 11. Then at the last layer (Pool), we apply the pooling operations. We can insert a non-binary activation (e.g., ReLU) after binary convolution. This helps when we use state-of-the-art networks (e.g., AlexNet or VGG).

Once we have the binary CNN structure, the training algorithm would be the same as algorithm.

Once we have the binary CNN structure, the training algorithm would be the same as algorithm ...
Binary Gradient: The computational bottleneck in the backward pass at each layer is computing a convolution between weight filters(v) and the gradients with respect of the inputs (g^{m}). Similar to binarization in the forward pass, we can binarize g^{m} in the backward pass. This leads to a very efficient training procedure using binary operations. Note that if we use g fluxion to compute the scaling factor for g^{m} , the direction of maximum change fig SGD wydid be dimpisible—Tax greserve the maximum change in all dimensions, we use m in X([m]) as the scaling factor g in G is a similar procedure of g in G

4 Experiments

We evaluate our method by analyzing its efficiency and accuracy. We measure the ef-ficiency by computing the computational speedup (in terms of number of high preci-sion operation) achieved by our binary convolution vs. standard convolution. To mea-

Fig. 4: This figure shows the efficiency of binary convolutions in terms of memory(a) and computation(b-c), (a) is contrasting the required memory for binary and double precision weights in three different architectures (AlexNet, ResNet+18 and VGG-19), (b,c) Show speedup gained by binary convolution under (b)-different number of channels and (c)-different filter size

sure accuracy, we perform image classification on the large-scale ImageNet dataset. This paper is the first work that evaluates binary neural networks on the ImageNet dataset. Our binarization technique is general, we can use any CNN architecture. We evaluate Alas Net 1-1 and two deeper architecture is not experiment. We compare our medical while two recent works on binarizing neural networks. Binary Connect [33] and Binary Net [1]. The classification accuracy of our binary weight network version of AlexNet is as accurate as the full precision version of AlexNet. This classification accuracy outperforms competitions on binary neural networks by a large margin. We also present an ablation study, where we evaluate the key elements of our proposed method: computing scaling factors and our block structure for binary CNN. We shows that our method of computing the scaling factors is important to reach high accuracy.

4.1 Efficiency Analysis

In an standard convolution, the total number of operations is cN_WN_{1} , where c is the number of channels, $N_W = wh$ and $N_1 = w_{10}h_{10}$. Note that some modern CPUs can fuse the multiplication and addition as a single cycle operation. On those CPUs, Binary-Weight-Networks does not deliver speed up. Our binary approximation of convolution (equation 11) has cN_WN_1 binary operations and N_1 non-binary operations. With the current generation of CPUs, we can perform 64 binary operations in one clock of CPU, therefore the speedup can be computed by $S = \frac{de^{N_1 N_1}}{2\sqrt{N_1 N_1 N_2}} = \frac{de^{N_1 N_2}}{2\sqrt{N_1 N_1 N_2}}$. The speedup depends on the channel size and filter size but not the input size. In figure $e^{1}(-bc^{-})$ we illustrate the speedup achieved by changing the number of channels and filter size. While changing one parameter, we fix other parameters as follows: e^{-} 200, e^{-} 11, e^{-} 14, e^{-} 30, e^{-} 30, e^{-} 15, e^{-} 16, e^{-} 15, e^{-} 16, e^{-} 10, e^{-} 17, e^{-} 17, e^{-} 18, e^{-} 18, e^{-} 19, e^{-} 19, e^{-} 19, e^{-} 10, e^{-} 19, e^{-} 10, e^{-} 19, e^{-} 11, $e^$

XNOR-Net: ImageNet Classification Using Binary Convolu

layer of a CNN. In the first layer the chanel size is 3 and in the last layer the filter size is 1×1 . A similar strategy was used in [11], Figure 4-a shows the required memory for three different CNN architectures(AlexNet, VGG-19, ResNet-18) with binary and double precision weights. Binary-weight-networks are so small that can be easily fitted into portable devices. BinaryNet [11] is in the same order of memory and computation efficiency as our method. In Figure 4, we show an analysis of computation and memory cost for a binary convolution. The same analysis is valid for BinaryNet and BinaryConvolution.

4.2 Image Classification

4.2 Image Classification

We evaluate the performance of our proposed approach on the task of natural image classification. So far, in the literature, binary neural network methods have presented their evaluations on either limited domain or simplified datasets e.g., CIFAR-10, MMSIT, SVHM. To compare with state-of-the-art vision, we evaluate our method on ImageNet (ILSWCEO212). ImageNet has ~1.28 train images from IK categories and 50K validation images. The images in this dataset are natural images with reasonably high resolution compared to the CIFAR and MMSIT dataset, which have relatively small images. We report our classification performance using Top-1 and Top-5 accuracies. We adopt three different CNM architectures as our base architectures for binarization: AlexNet [1], Residual Networks (known as ResNet) [4], and a variant of GoogLenet 3]. We compare our Binary-weight-network (BWN) with Binary Connect(BC) [38] and our XNOR-Networks (XNOR-Net) with Binary Neural-Net(BNN) [11], BinaryConnect(BC) is a method for training a deep neural network with binary weights during forward and backward propagations. Similar to our approach, they keep the real-value weights during the weighting parameters set, Our binarization is different from BC. The binarization in BC can be either deterministic or stochastic. We use the deterministic binarization for BC in our comparisons because the schoastic binarization is not efficient. The same evaluation settings have been used and discussed in [11], BinaryNeural-Net(BNN) [11] is a neural network with binary weights and activations during inference and gradient computation in training. In concept, this is a similar approach to our XNOR-Network but the binarization for BC the binarization for BC and BNN achieve the error rate of 9.88% and 10.17% respectively. In their evaluations.

CIFAR-10: BC and BNN schowed near state-of-the-art performance on CIFAR-10. MNIST, and SVHN datasets BNN and XNOR-Network architecture as BC and BNN achieve the error rate of 9.88% and 10.17% respec

Rastegari et al.

Fig. 5: This figure compares the imagenet classification accuracy on Top-1 and Top-5 across training epochs. Our approaches BWN and XNOR-Net outperform BinaryConnect(BC) and BinaryNet(BNN) in all the epochs by large margin(~17%).

			Clas	sification	on Acc	uracy(%)		
Binary-Weight				Binary-Input-Binary-Weight				Full-Precision	
BWN		BC[11]		XNOR-Net		BNN[11]		AlexNet[1]	
Top-1	Top-5	Top-1	Top-5	Top-1	Top-5	Top-1	Top-5	Top-1	Top-5
56.8	79.4	35.4	61.0	44.2	69.2	27.9	50.42	56.6	80.2

[56.8] 79.4 [35.4] [61.0] [44.2] [69.2] [27.9] [50.42] [35.6] [80.2] Table 1: This table compares the final accuracies (Top1 - Top5) of the full precision network with our binary precision networks, Binary-Weight-Networks(BWN) and XNOR-Networks(XNOR-Net) and the competitor methods; Binary-Connect(BC) and BinaryNet(BNN).

the training algorithm for 16 epochs with batche size equal to 512. We use negative-log-likelihood over the soft-max of the outputs as our classification loss function. In our implementation of AlexNet we do not use the Local-Response-Normalization(LRN) layer². We use SGD with momentum=0.9 for updating parameters in BWN and BC. For NNOR-Net and BNN we used ADAM [42]. ADAM converges faster and usually achieves better accuracy for binary inputs [11]. The learning rate starts at 0.1 and we apply a learning-arte-decay=0.01 every 4 epochs.

Text: At inference time, we use the 224 × 224 center crop for forward propagation.

Figure 5. demonstrates the classification accuracy for training and inference slone.

Test: At inference time, we use the 224 × 224 center crop for forward propagation. Figure 5 demonstrates the classification accuracy for training and inference along the training epochs for top-1 and top-5 scores. The dashed lines represent training accuracy and solid lines shows the validation accuracy. In all of the epochs our method outperforms BC and BNN by large margin (~17%). Table 1 compares our final accuracy with BC and BNN. We found that the scaling factors for the weights (α) is much more effective than the scaling factors for the inputs (3). Removing 3 reduces the accuracy by a small margin (less than 1% up-1 alsexned).

Binary Gradient: Using XNOR-Net with binary gradient the accuracy of top-1 will drop only by 1.4%;

drop only by 1.4%.

Residual Net: We use the ResNet-18 proposed in [4] with short-cut type B.⁴

Train: In each training iteration, images are resized randomly between 256 and 480 pixel on the smaller dimension and then a random crop of 224 × 224 is selected for training. We run the training algorithm for 58 epochs with batch size equal to 256

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks 13

Fig. 6: This figure shows the classification accuracy; (a)Top-1 and (b)Top-5 measures across the training epochs on ImageNet dataset by Binary-Weight-Network and XNOR-Network using ResNet-18.

	Res	Net-18	GoogLenet	
Network Variations	top-1	top-5	top-1	top-5
Binary-Weight-Network	60.8	83.0	65.5	86.1
XNOR-Network	51.2	73.2	N/A	N/A
Full-Precision-Network	69.3	89.2	71.3	90.0

Table 2: This table compares the final classification accuracy achieved by our binary precision networks with the full precision network in ResNet-18 and GoogLenet architectures.

images. The learning rate starts at 0.1 and we use the learning-rate-decay equal to 0.01 at epochs number 30 and 40.

at epochs number 30 and 40.

Test: At inference time, we use the 224 × 224 center crop for forward propagation. Figure 6 demonstrates the classification accuracy (Top-1 and Top-5) along the epochs for training and inference. The dashed lines represent interence. Table 2 shows our final accuracy by BWN and XNOR-Net.

GoogLend Variant: We experiment with a variant of GoogLend [3] that uses a similar number of parameters and connections but only straightforward convolutions, no branching! 1, thas 21 convolutional layers with filter sizes alternating between 1 × 1 and 3 × 3.

Train:

and 3 \times 3.

Train: Images are resized randomly between 256 and 320 pixel on the smaller dimension and then a random crop of 224×224 is selected for training. We run the training algorithm for 80 epochs with batch size of 128. The learning rate starts at 0.1 and we use polynomial rate decay, $\beta = 4$.

Test: At inference time, we use a center crop of 224×224 .

 $^{^3}$ Our implementation is followed by https://gist.github.com/szagoruyko/dd032c529048492630fc 4 We used the Torch implementation in https://github.com/facebook/fb.resnet.torch

There are two key differences between our method and the previous network binariaza tion methods; the binararization technique and the block structure in our binary CNN

14 Rastegari et al.

Binary-Weight-l	XNOR-Network				
Strategy for computing \alpha	top-1	top-5	Block Structure	top-1	top-5
Using equation 6	56.8	79.4	C-B-A-P	30.3	57.5
Using a separate layer	46.2	69.5	B-A-C-P	44.2	69.2

For binarization, we find the optimal scaling factors at each iteration of training. For the block structure, we order the layers in a block in a way that decreases the quantization loss for training XNOR-Net. Here, we evaluate the effect of each of these elements in the performance of the binary networks. Instead of computing the scaling factor α using equation 6, one can consider α as a network parameter. In other words, a layer after binary comolution multiplies the output of convolution by an scalar parameter for each filter. This is similar to computing the affine parameters in batch normalization. Table 3-a compares the performance of a hinary network with two ways of computing the scaling factors. As we mentioned in section 3.2 the typical block structure in CNN is not suitable for binarization. Table 3-b compares the standard block structure C-B-A-P (Convolution, Batch Normalization, Activation, Pooling) with our structure B-A-C-P. (A, is binary activation).

5 Conclusion

We introduce simple, efficient, and accurate binary approximations for neural networks. We train a neural network that learns to find binary values for weights, which reduces the size of network by $\sim 32\times$ and provide the possibility of loading very deep neural networks into portable devices with limited memory. We also propose an architecture, XNOR-Net, that uses mostly bitwise operations to approximate convolutions. This provides $\sim 58\times$ speed up and enables the possibility of running the inference of state of the art deep neural network on CPU (rather than GPU) in real-time.

Acknowledgements

This work is in part supported by ONR N00014-13-1-0720, NSF IIS- 1338054, Allen Distinguished Investigator Award, and the Allen Institute for Artificial Intelligence.

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks 15

- Krizhevsky, A., Sutskever, I., Hinton, G.E.: Imagenet classification with deep convolutional neural networks. In: Advances in neural information processing systems. (2012) 1097–1105
- neural networks. In: Advances in neural information processing systems. (2012) 1997–1105. 1, 10, 11, 12.
 2. Simonyan, K., Zisserman, A.: Very deep convolutional networks for large-scale image recognition. arXiv preprint arXiv:1409.1556 (2014) 1
 3. Szegeby, C., Liu, W., Jia, Y., Sermanet, P., Reed, S., Anguelov, D., Erhan, D., Vanhoucke, V., Rahmovich, A.: Coling deeper with convolutions. In: Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. (2015) 1–9 1, 4, 11, 13
 4. He, K., Zhang, X., Ren, S., Sun, J.: Deep residual learning for image recognition. CoRR (2015) 1-4, 10, 11, 12
- He, K., Zhang, X., Ren, S., Sun, J.: Deep residual learning for image recognition. CoRR (2015). 1-4. to 1, 12
 Girishick, R., Donahue, J., Darrell, T., Malik, J.: Rich feature hierarchies for accurate object detection and semantic segmentation. In: Proceedings of the IEEE conference on computer vision and pattern recognition. (2014) 580–587 1
 Girishick, R., Fast-renn. In: Proceedings of the IEEE International Conference on Computer Vision. (2015) 1440–1448 1
 Ren, S., He, K., Girishick, R., Sun, J.: Faster r-cnn: Towards real-time object detection with region proposal networks. In: Advances in Neural Information Processing Systems. (2015) 91–99 1

- region proposal networks. In: Advances in Neural Information Processing Systems. (2015) 91–99 1

 8. Oculus, V.: Oculus rift-virtual reality headset for 3d gaming. URL: http://www.oculusvr.com/C012] 9. Gottmer, M.: Mergin reality and virtuality with microsoft hololens. (2015) 1

 9. Gottmer, M.: Mergin reality and virtuality with microsoft hololens. (2015) 1

 10. Long. J., Shehamar, E., Darrell, I.: Fully convolutional networks for semantic segmentation. In: Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. (2015) 3431–3440 2

 11. Courbariaux, M., Bengio, Y.: Binarynet: Training deep neural networks with weights and activations constrained to +1 or-1. CoRR (2016) 2, 3, 4, 6, 7, 10, 11, 12

 12. Deenl, M., Shakbib, B., Dahn, L., de Freitas, N., et al.: Predicting parameters in deep learning. Corporation of the property of the

- Van Nguyen, H., Zhou, K., Vernulapalli, R.: Cross-domain synthesis of medical images using efficient location-sensitive deep network. In: Medical Image Computing and Computer-Assisted Intervention-MICCAI 2015. Springer (2015) 677-684

16 Rastegari et al.

- Han, S., Mao, H., Dally, W.J.: Deep compression: Compressing deep neural networks with pruning, trained quantization and huffman coding. arXiv preprint arXiv:1510.00149 (2015)
- pruning, trained quantization and huffman coding, arXiv preprint arXiv:1510.00149 (2015)

 3. hen, W., Wilson, J.T., Tyree, S., Weinberger, K.Q., Chen, Y.: Compressing neural networks with the hashing trick. arXiv preprint arXiv:1504.04788 (2015)

 42. Denton, E.L., Zaremba, W., Bruna, J., LeCun, Y., Fergus, R.: Exploiting linear structure within convolutional networks for efficient evaluation. In: Advances in Neural Information Processing Systems. (2014) 1269–1277

 5. Jaderberg, M., Veldalid, A., Zisserman, A.: Speeding up convolutional neural networks with low rank expansions. arXiv preprint arXiv:1405.3866 (2014)

 6. Lin, M., Chen, Q., Yan, S.: Network in networks. arXiv preprint arXiv:1312.4400 (2013)

 4. Ziszegedy, C., Ioffe, S., Vianhoucke, V.: Inception-v4, inception-resent and the impact of residual connections on learning. CoRR (2016)

 8. landola, F.N., Moskewicz, M.W., Ashraf, K., Han, S., Dally, W.J., Keutzer, K.: Squeezenet: Alexan-level accuracy with Sto fewer parameters and, Inth model size. arXiv preprint arXiv:1412.6115 (2014)

 9. Gong, Y., Liu, L., Yang, M., Bourdev, L.: Compressing deep convolutional networks using vector quantization. arXiv preprint arXiv:1412.6115 (2014)

 9. Arvar, S., Bhashara, A., Ge, R., Ma, T.: Provable bounds for learning some deep representations. arXiv preprint arXiv:1310.6345 (2013)

 10. Arvar, S., Bhashara, A., Ge, R., Ma, T.: Provable bounds for learning some deep representations. arXiv preprint arXiv:1310.6345 (2013)

 11. Vanhoucke, V., Senior, A., Man, M.Z.: Improving the speed of neural networks on epus. In: Proc. Deep Learning and Unsupervised Feature Learning NIPS Workshop, Volume I. (2011)

 12. Haune K. K., Stan, M. S., Stan, M.

- Hwang, K., Sung, W.: Fixed-point feedforward deep neural network design using weights+
 1, 0, and-1. In: Signal Processing Systems (SiPS), 2014 IEEE Workshop on, IEEE (2014)
- Anwar, S., Hwang, K., Sung, W.: Fixed point optimization of deep convolutional neural naturals for object recognition. In: Acquesies. Speech and Signal Processing (ICASSD).

- 2015 IEEE International Conference on. IEEE (2015) 1131–1135.

 3. Lin, Z. Condrainar, M., Mernisevie, R., Bengio, Y.: Neural networks with few multiplications. arXiv preprint arXiv:1510/30309 (2015).

 5. Courbrainar, M., Bengio, V., David, J.P.: Training deep neural networks with few multiplications. arXiv preprint arXiv:1510/30309 (2015).

 5. Courbrainar, M., Bengio, V., David, J.P.: Training deep neural networks with low precision multiplications. arXiv preprint arXiv:1412.7024 (2014).

 6. Soudry, D., Hubbara, I., Meir, E.: Expectation backpropagation: parameter-fee training of multilayer neural networks with continuous or discrete weights. In: Advances in Neural Information Processing Systems, (2015) 1117–1125.

 7. Esser, S.K., Appuswamy, R., Merolla, P., Arthur, J.V., Modha, D.S.: Backpropagation for energy-efficient neuromorphic computing. In: Advances in Neural Information Processing Systems, (2015) 1117–1125.

 8. Courbrainar, M., Bengio, Y., David, J.P.: Binaryconnect: Training deep neural networks with binary weights during propagations. In: Advances in Neural Information Processing Systems, (2015) 1117–1125.

 9. Wan, L., Zeller, M., Zhang, S., Cun, Y.L., Fergus, R.: Regularization or neural networks with grant processing of the 30th International Conference on Machine Learning and English computational performance in neural networks with discrete synapses. Physical review letters. 115(12) (2015) 128101.

 8. Kim, M., Smaragdis, P.: Bitwise neural networks. arXiv preprint arXiv:1601.06071 (2016)

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks 17

- Kingma, D., Ba, J.: Adam: A method for stochastic optimization. arXiv preprint arXiv:1412.0980 (2014) 6, 12
 Joffe, S., Szegely, C.: Blatch normalization: Accelerating deep network training by reducing internal covariate shift. arXiv preprint arXiv:1502.03167 (2015) 9, 11
 Redmon, J.: Durknet: Open source neural networks in c. http://pjreddie.com/ darknet/(2013-2016) 13

Created with Microsoft OneNote for Mac.