

Figure 9. The loss decreases in the beginning, then the training process starts diverging. It shows the recommended the optimum learning rate for the current training.


Figure 10. The change of loss values vs. numbers of epochs during the training.

Applications of Computer Vision (WACV), 2017, pp. 464–472.