

Embedded Vision Intelligent Laboratory

多媒體技術與應用 Spring 2021

Instructor: Yen-Lin Chen(陳彥霖), Ph.D.

Professor

Dept. Computer Science and Information Engineering
National Taipei University of Technology

Lecture 9

影像深度學習網路模型

簡介

- 每次丟了東西,我們都希望有一種方法能快速定位出失物。現在, 目標檢測演算法或許能做到。目標檢測的用途遍佈多個行業,從 安防監控,到智慧城市中的即時交通監測。簡單來說,這些技術 背後都是強大的深度學習演算法。
- · 卷積神經網絡 (Convolutional Neural Network) 在電腦視覺中佔有 非常重要的地位,在影像辨識上的精準度可以達到超過人類的水 準,是目前深度學習發展的一大主力
- 本次課程將要來介紹 CNN 的經典模型 LeNet、AlexNet、VGG、NiN,以及由CNN本身擴展的RCNN、Fast RCNN和Faster RCNN等神經網路。

卷積神經網絡 CNN 經典模型

LeNet (1998)

· LeNet 是由 Yann LeCun 團隊提出的網路架構,是卷積神經網路的始祖。其架構由兩個卷積層、池化層、全連接層以及最後一層Gaussian 連接層所組成,早期用來辨識手寫數字影像

由下圖可以看到 LeNet 的網路架構共有七層:卷積層
 (Convolutions, C1)、池化層 (Subsampling, S2)、卷積層 (C3)、池化層 (S4)、全連接卷積層 (C5)、全連接層 (F6)、Gaussian 連接層

(output)

Fig. 2. Architecture of LeNet-5, a Convolutional Neural Network, here for digits recognition. Each plane is a feature map, i.e. a set of units whose weights are constrained to be identical.

LeNet

- •輸入層是一個 32x32 的圖片,而 Filter size 皆為 5x5,第一個 Filter 與第二個 Filter 的輸出通道分別為 6、16,並且皆使用 Sigmoid 作為activate function。
- 池化層的window為 2x2, stride 為 2, 使用平均池化進行採樣。最後的全連接層的神經元數量分別是 120、84 個。
- •最後一層輸出層是 Gaussian連接層,採用 RBF 函數(徑向歐式距離函數),計算輸入向量和參數向量之間的歐式距離。因為 LeNet 應用於辨識手寫影像,數字為0~9,所以輸出層為 10 個神經元

AlexNet (2012)

- Alex Krizhevsky 於 2012 年提出卷積神經網路 AlexNet,並在同年的 ImageNet LSVRC 競賽中奪得了冠軍 (Top-5 錯誤率為 15.3%),並且準確率遠超過第二名 (Top-5 錯誤率為 26.2%),造成了很大的轟動,至此 CNN 開始廣泛被研究
- 在 AlexNet 出現之前,深度學習沉寂了一段時間。這是因為 LeNet 在早期的小資料集上可以取得好的成績,但在更大的資料 集的表現卻不如人意,因此許多人改鑽研其他的機器學習方法。 而 AlexNet 的出現,可以說是時代的分水嶺,正式開啟了 CNN 的時代

· AlexNet 的架構有八層,共使用五個卷積層、三個全連接層,相較於 LeNet 模型更深,下圖是 AlexNet 的網路架構

- · AlexNet 為何如此成功?以下來介紹 AlexNet的特點
- 1. 模型架構:
 - 第一層到第五層是卷積層,其中第一、第二和第五個卷積層後使用池化層,並且採用大小為 3x3、stride 為2 的 Maxpooling。比 LeNet 使用的平均池化,更能保留重要的特徵,並且因為 stride < size (2<3),因此pooling可以重疊 (overlap),能重複檢視特徵,避免重要的特徵被捨棄掉,同時避免overfitting和的問題。第六到第八層則是全連接層
- 2. 輸入層尺寸:
 - · 將輸入層變大,可以輸入224x224尺寸的彩色圖片

- 3. 卷積核尺寸 (kernel size):
 - •由於輸入層變大,所以將第一層的kernel 設定為 11x11、stride 為4,擴大感受野(Receptive field),並且也使用較大的步長(stride)提取特徵;第二層的 kernel 則使用 5x5,然後之後的 kernel 皆使用 3x3, stride 都設定為1
- 4. activate function(激勵函數):
 - 將 LeNet 使用的 Sigmoid 改為 ReLU,可以避免因為神經網路層數過深或 是梯度過小,而導致梯度消失 (Vanishing gradient) 的問題

• 並且相較於早期使用的 Sigmoid/Tanh, ReLU 收斂速度較快。下圖是論文比較 ReLU 和 Tanh 的收斂速度

- 5. 降低 overfitting 的方法:採用了 Dropout 以及資料擴增 (Data augmentation)
 - Dropout:指在每一次訓練時,隨機選取神經元使其不參與訓練,如此一來可以讓模型不過度依賴某些特徵,進而增強模型的泛化能力 (generalization), AlexNet 在第六、第七層全連接層中加入了 Dropout, 設定為 0.5
 - Data augmentation:為了提升演算法的準確率,增加訓練資料集是一個很有效的方式。資料擴增就是從既有的訓練資料集中利用一些變換去生成一些新的資料,以快速地擴充訓練資料

- · AlexNet 的處理方式有兩種:
 - 隨機裁減 將 256x256 的圖片進行隨機裁減至 224x224, 然後進行水平翻轉, 這樣的做法可以增加 2*[(256-224)**2] = 2048 倍
 - 對 RGB 通道做主成分分析 (PCA),接著使用高斯擾動,對顏色、光照做變換

- 6. 使用 GPU:
 - AlexNet 使用了兩塊 GTX580 GPU 做訓練,由於單個 GTX580 GPU 只有 3 GB 的記憶體,無法負荷如此大量的運算,因此將神經網路分布於兩塊 GPU 上平行運算,大幅的加快了訓練速度

VGG (2014)

- VGGNet 在 2014 年由牛津大學 Visual Geometry Group 提出,並在 ImageNet LSVRC 的分類競賽中獲得了第二名(第一名是GooLeNet)
- · VGGNet 比起 AlexNet 採用更深層的網路,特點是重複採用同一組基礎模組,並改用小卷積核替代 AlexNet 裡的中大型卷積核, 其架構由 n 個 VGG Block 與3個全連接層所組成

• VGG Block:

- VGG Block 的構造就是由不同數量(數量為超參數)的 3x3 卷積層 (kernel size=3x3, stride=1, padding="same"),以及 2x2 的 Maxpooling 組成 (pool size=2, stride=2)
- padding="same" 會保持 feature map 的尺寸跟原輸入一樣

VGG

- 採用小卷積核代替大卷積核
 - VGG 使用多個小卷積核 3x3 來代替 AlexNet 的中大型卷積核 (5x5),這樣的作法可以達到相同的感受野(Receptive field),同時減少參數量

VGG

•由下圖可以看出使用兩個 3x3 卷積層可以達到與 5x5 的卷積層相同的感受野(Receptive field), 5x5 的卷積層的訓練參數量為 5x5=25,而 3x3 的卷積層所需要的參數量更少,只需要 3x3x2=18

個參數量(不考慮 b

VGG

• VGGNet 有許多不同的結構,例如 VGG11, VGG13, VGG16, VGG19,其差異在於網路的層數(卷積層數量與全連接層數量)。常見的 VGGNet 指的是 VGG16,其架構使用了五個卷積層與三個全連接層,其中前兩個卷積層內含2個基礎模組、後三個卷積層內含3個基礎模組,總共為2x2+3x3+3=16層網路層數

ConvNet Configuration						
A	A-LRN	В	С	D	Е	
11 weight	11 weight	13 weight	16 weight	16 weight	19 weight	
layers	layers	layers	layers	layers	layers	
input (224 × 224 RGB image)						
conv3-64	conv3-64	conv3-64	conv3-64	conv3-64	conv3-64	
	LRN	conv3-64	conv3-64	conv3-64	conv3-64	
			pool			
conv3-128	conv3-128	conv3-128	conv3-128	conv3-128	conv3-128	
		conv3-128	conv3-128	conv3-128	conv3-128	
			pool			
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	
			conv1-256	conv3-256	conv3-256	
					conv3-256	
			pool			
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	
			conv1-512	conv3-512	conv3-512	
					conv3-512	
			pool			
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	
			conv1-512	conv3-512	conv3-512	
					conv3-512	
maxpool						
FC-4096						
FC-4096						
FC-1000						
soft-max						

Table 2: Number of parameters (in millions).

Network	A,A-LRN	В	С	D	E
Number of parameters	133	133	134	138	144

RCNN · Fast RCNN · Faster RCNN

R-CNN-概述

• 卷積神經網路(CNN)經過很多改良與演化,逐漸從CNN發展到R-CNN到Fast R-CNN再到Faster R-CNN。當中運用各種不同的手段或方法來提升它的速度。傳統CNN是對整張影像做卷積以提取特徵,在辨識新的影像時亦是如此。如下圖,人的肉眼可清楚辨識出影像中有一台汽車和一個人,但傳統CNN會對沒有目標物件的區域(如下圖框1和框2的區塊)進行檢測,這很明顯的是在浪費時間。

2

R-CNN-概述

- 所以Ross Girshick, Jeff Donahue, Trevor Darrell, Jitendra Malik, 在論文中提出一種叫做R-CNN的算法,意思是帶區域的卷積網絡,或者說帶區域的CNN。這個算法嘗試選出一些區域,在這些區域上運行卷積網絡分類器是有意義的,所以這裡不再針對每個滑動窗運行檢測算法,而是只選擇一些window,在少數window上運行卷積網絡分類器
- R-CNN將深度學習引入檢測領域後,一舉將PASCAL VOC資料集上的辨識率從35.1%提升到53.7%。

R-CNN-流程

- · R-CNN演算法的流程如下:
 - 1. 輸入影像。
 - 2. 候選區域選擇, Region Proposal是一類傳統的區域提取方法,可以視作使用長寬不同的sliding window, Proposal 部分採用Selective Search,核心概念在於依據紋理、色彩、大小等特徵進行分組。

1. Input

image

proposals (~2k)

- 3. 對每個候選區域,使用深度網路CNN提取特徵,使用池化、卷積等操作,得到固定維度的輸出。
- 4. 分類與邊框回歸 (bounding-box regression):
 - 1. 將特徵送入每一類的SVM 分類器,判別是否屬於該類。
 - 2. 訓練一個線性迴歸模型,為每個辨識到的物體生成更精確的邊界框。

CNN features

regions

R-CNN-ROI選取步驟

- 首先將一張圖片作為輸入。
- ·之後,它會生成最初的sub-分割,將圖片分成多個區域。
- 基於顏色、結構、尺寸、形狀,將相似的區域合併成更大的區域。
- · 最後,生成最終的目標物體位置(Region of Interest)。

R-CNN-執行步驟

• 輸入一張圖片

• 尋找ROI

R-CNN-執行步驟

· 將這些區域輸入到CNN中

• CNN為每個區域提取特徵,利用 SVM將這些區域分成不同類別

R-CNN-執行步驟

• 用邊界框迴歸預測每個區域的邊界框位置

R-CNN-缺點

- ·訓練一個RCNN模型非常昂貴,並且步驟較多:
 - •根據選擇性搜尋,要對每張圖片提取2000個單獨區域。
 - •用CNN提取每個區域的特徵。假設我們有N張圖片,那麼CNN 特徵就是N*2000。
 - 用RCNN進行目標檢測的整個過程有三個模型:
 - 用於特徵提取的CNN。
 - 用於目標物體辨別的線性SVM分類器。
 - 調整邊界框的迴歸模型。
- 有鑑於以上種種原因,使得整體運行效率大幅降低,為了解決這個問題,產生了下一代的方法—Fast RCNN。

Fast R-CNN-概述

- ·繼2014年的R-CNN推出之後,Ross Girshick在2015年推出Fast R-CNN,構思精巧,流程更為緊凑,大幅提升了目標檢測的速度。
- Fast R-CNN和R-CNN相比,訓練時間從84小時減少到9.5小時,測試時間從47秒減少到0.32秒,並且在PASCAL VOC 2007上測試的準確率相差無幾,約在66%-67%之間。

		R-CNN	Fast R-CNN
	Training Time:	84 hours	9.5 hours
Faster!	(Speedup)	1x	8.8x
FASTER!	Test time per image	47 seconds	0.32 seconds
FASIER!	(Speedup)	1x	146x

Fast R-CNN-做法概述

• RCNN的作者Ross Girshick提出了一種想法,在每張照片上只執行一次CNN,然後找到一種方法在2000個區域中進行計算。 在Fast RCNN中,我們將圖片輸入到CNN中,會相應地生成傳統 特徵對映。利用這些對映,就能提取出感興趣區域。之後,我們 使用一個ROI池化層將所有提出的區域重新修正到合適的尺寸, 以輸入到全連接層中。

Fast R-CNN-流程

- Fast R-CNN演算法的流程如下:
 - 1. 輸入影像。
 - 2. 候選區域選擇,找到ROI所在。
 - 3. 對每個候選區域,使用深度網路CNN提取特徵,使用池化、卷積等操作,得到固定維度的輸出(加入一個ROI池化層,確定每個區域尺寸相同)。
 - 4. 分類與邊框回歸 (bounding-box regression):
 - 1. 使用softmax分類器進行分類(softmax加在模型的頂層)(softmax與SVM有著不同的loss function,同時將分類行為改為機率分布的判斷)。
 - 2. 在模型中加入線性迴歸層(使用multi-task loss函式)以取得邊界框。

Fast R-CNN-執行步驟

• 輸入一張圖片

• 影像被傳遞到卷積網路中,以獲得感興趣區域

TAIPEI

Fast R-CNN-執行步驟

• 在區域上應用Rol池化層,保證 每個區域的尺寸相同

· 將這些區域傳遞到一個全連接層中進行分類, softmax和線性迴歸層同時返回邊界框

Fast R-CNN-與R-CNN的主要差異

- 卷積不再是對每個region proposal進行,而是直接對整張影象,這樣減少了很多重複計算。原來R-CNN是對每個region proposal分別做卷積,因為一張影象中有2000左右的region proposal,肯定相互之間的重疊率很高,因此產生重複計算。
- 用ROI pooling進行特徵的尺寸變換,因為全連接層的輸入要求尺寸大小一樣,因此不能直接把region proposal作為輸入。
- · 將regressor放進網路一起訓練,每個類別對應一個regressor,同時用softmax代替原來的SVM分類器(同時使得R-CNN的三個模型減少為只需要一個模型)。

Fast R-CNN-缺點

•與R-CNN相同,同樣用的是Selective Search作為尋找感興趣區域的,這一過程通常較慢。與RCNN不同的是,透過縮減模型以及降低對重疊部分的重複計算,使得Fast RCNN處理一張圖片時間縮短至只需要約2~3秒。但是在大型真實資料集上,這種速度仍然不夠理想。

Faster R-CNN-概述

·繼2014年推出R-CNN,2015年推出Fast R-CNN之後,目標檢測界的領軍人物 Ross Girshick團隊在2015年又推出一力作:Faster R-CNN,使簡單網路目標檢測速度達到17fps,在PASCAL VOC上準確率為59.9%,複雜網路達到5fps,準確率78.8%。

Faster R-CNN-概述

- 在Fast R-CNN還存在著瓶頸問題: Selective Search (選擇性搜尋)。要找出所有的候選框,這個也非常耗時。那我們有沒有一個更加高效的方法來求出這些候選框呢?
- 在Faster R-CNN中加入一個提取邊緣的神經網路,也就說找候選 框的工作也交給神經網路來做了。這樣,目標檢測的四個基本步 驟(候選區域生成,特徵提取,分類,位置精修)終於被統一到 一個深度網路框架之內。如下圖所示。

Faster R-CNN-概述

- Faster R-CNN可以簡單地看成是「RPN+ Fast R-CNN」的模型,用區域生成網路(Region Proposal Network,簡稱RPN)來代替Fast R-CNN中的Selective Search(選擇性搜尋)方法。
- RPN架構如右圖所示。

RPN(Region Proposal Network)概述

- · RPN的工作步驟如下:
 - · 在feature map (特徵圖)上滑動視窗
 - 建一個神經網路用於物體分類+框位置的迴歸
 - 滑動視窗的位置提供了物體的大體位置資訊
 - 框的迴歸提供了框更精確的位置

Faster R-CNN-流程

- Faster R-CNN演算法的流程如下:
 - 1. 輸入影像。
 - 2. 在特徵對映上應用Region Proposal Network 返回object proposals和相應分數。
 - 3. 應用Rol池化層,將所有proposals修正到同樣尺寸。
 - 4. 最後,將proposals傳遞到全連接層, 生成目標物體的邊界框。

Faster R-CNN-與Fast R-CNN的主要差異

•加入Region Proposal Network的動作,意味著也將找到候選框的工作也交給神經網絡來做了。這個動作大幅降低了R-CNN以及Fast R-CNN面臨的最大問題,也就是使用Selective Search尋找ROI的行為會大幅拖慢整體運作的情況。

從CNN到R-CNN到Fast R-CNN再到Faster R-CNN.....

- 1. RCNN解決的是,"為什麼不用CNN做classification呢?" 用 Selective Search 去選框,CNN取特徵,SVM分類。Bounding Box 迴歸。
- 2. Fast-RCNN解決的是,"為什麼不一起輸出bounding box和label呢?"
- 3. Faster-RCNN解決的是,"為什麼還要用selective search呢?為什麼不用CNN做特徵提取呢?"鑑於神經網路的強大的feature extraction能力,可以將目標檢測的任務放到NN上面來做,於是出現了RPN(region proposal network)

R-CNN、Fast R-CNN、Faster R-CNN的比較

	R-CNN	Fast R-CNN	Faster R-CNN
Test time per image (with proposals)	50 seconds	2 seconds	0.2 seconds
(Speedup)	1x	25x	250x
mAP (VOC 2007)	66.0	66.9	66.9

R-CNN、Fast R-CNN、Faster R-CNN的比較

	使用方法	缺點	改進
R-CNN	Selective Search提取 Region Proposal CNN提取特徵 SVM分類 Bounding Box迴歸	訓練步驟繁瑣 訓練、測試速度慢 訓練占空間	從DPM HSC的34.3%直接提升到了66%(mAP) 引入RP CNN
FAST R-CNN	Selective Search提取 Region Proposal CNN提取特徵 softmax分類 multi-task loss函式邊框迴歸	用SS提取RP(慢) 無法滿足實時應用,沒有真 正實現端到端訓練測試 利用了GPU,但是區域建議 方法是在CPU上實現的	由66.9%提升到70% 每張影像耗時約為2s
FASTER R-CNN	region proposal network提取 Region Proposal CNN提取特徵 softmax分類 multi-task loss函式邊框迴歸	還是無法達到實時檢測目標 獲取region proposal,再對每 個proposal分類計算量還是比 較大。	提高了檢測精度和速度 真正實現端到端的目標檢 測框架 生成建議框僅需約10ms

Fast R-CNN、Faster R-CNN與YOLO比較

Real-Time Detectors	Train	mAP	FPS
100Hz DPM [30]	2007	16.0	100
30Hz DPM [30]	2007	26.1	30
Fast YOLO	2007+2012	52.7	155
YOLO	2007+2012	63.4	45
Less Than Real-Time			
Fastest DPM [37]	2007	30.4	15
R-CNN Minus R [20]	2007	53.5	6
Fast R-CNN [14]	2007+2012	70.0	0.5
Faster R-CNN VGG-16[27]	2007+2012	73.2	7
Faster R-CNN ZF [27]	2007+2012	62.1	18

Ref: You Only Look Once: Unified, Real-Time Object Detection, Joseph Redmon, Santosh Divvala, Ross Girshick, Ali Farhadi, arXiv:1506.02640 https://arxiv.org/abs/1506.02640

本週Project

- 因Project7中YOLOv4的實例應用上,在Label的步驟較為耗時,故本週無新的Project,並延長Project7一週實作時間。
- Project7繳交時間改為2021/05/27(四)10:00。
- ·已經完成Project7要求的同學,可嘗試實作挑戰題,或繼續練習實作Project7中的其他兩種情境。