

人工智能學校

RNN

蔡炎龍 政治大學應用數學系

三大 神經網路

Deep Learning

三大天王

標準 NN

CNN

RNN

真心不騙

eder @edersantana · 1天

When you gotta hustle selling neural nets
in China. Already profitable AI startup!

◀ 6

↑↓ 111

❤ 200

標準的神經網路

Convolutional Neural Network (CNN)

Recurrent Neural Network (RNN)

$$h_1^t = \sigma(w_1 x_1^t + w_2 x_2^t + w_3 h_3^{t-1} + w_4 h_4^{t-1} + b_1)$$

反正就是要學個函數

1

我們先問一個問題

在野外看到一隻動物，我想知道是什麼？

2

化成函數的形式

3

準備訓練資料

(, "台灣黑熊"), (, "鱗蛇"), ...

訓練資料

測試資料

4

架構我們的神經網路

標準 NN

CNN

RNN

VAE

強化學習

生成對抗模式 (GAN)

膠囊

我們架好了神經網路，就剩一些參數要調。

$$\theta = \{w_i, b_j\}$$

決定好這些參數的值，就會出現一個函數。

$$f_\theta$$

5

學習

學習都是用我們訓練資料送進我們的神經網路，調整我們的參數，然後用個 **loss function** 看我們和觀察值差多少。

$$L(\theta)$$

基本上就是用

gradient descent

因神經網路的特性，叫

backpropagation

2

RNN 簡介

Recurrent Neural Network

RNN 是**有記憶**的神經網路

一般的神經網路一筆輸入和下一筆是
沒有關係的...

RNN 會偷偷把上一次的輸出也當這一次的輸入。

很多人畫成這樣。

實際上某一個 RNN Cell 的作用是這樣

注意每個 cell 輸出還是一個純量。

$$h_1^t = \sigma(w_1 x_1^t + w_2 x_2^t + w_3 h_3^{t-1} + w_4 h_4^{t-1} + b_1)$$

2

RNN 的應用

$f(\text{目前的字}) = \text{下一個字}$

應用

對話機器人

注意這樣的模式，每次輸入和輸出都不是固定的長度！

其實輸入不一定要文字，是影
片（一張一張的圖）也是可以
的！輸出還是可以為文字，最常
見的大概是讓電腦說影片中發
生什麼事。

同樣型式的應用

- 翻譯。
- Video Captioning 生成影片敘述。
- 生成一段文字。
- 畫一半的圖完成它。

To prove study we see that $\mathcal{F}|_U$ is a covering of \mathcal{X}' , and \mathcal{T}_i is an object of $\mathcal{F}_{X/S}$ for $i > 0$ and \mathcal{F}_p exists and let \mathcal{F}_i be a presheaf of \mathcal{O}_X -modules on \mathcal{C} as a \mathcal{F} -module. In particular $\mathcal{F} = U/\mathcal{F}$ we have to show that

$$\widetilde{M}^\bullet = \mathcal{I}^\bullet \otimes_{\text{Spec}(k)} \mathcal{O}_{S,s} - i_X^{-1} \mathcal{F})$$

is a unique morphism of algebraic stacks. Note that

$$\text{Arrows} = (\text{Sch}/S)_{fppf}^{\text{opp}}, (\text{Sch}/S)_{fppf}$$

and

$$V = \Gamma(S, \mathcal{O}) \longmapsto (U, \text{Spec}(A))$$

is an open subset of X . Thus U is affine. This is a continuous map of X is the inverse, the groupoid scheme S .

Proof. See discussion of sheaves of sets. □

Andrej Karpathy 生出代數幾何介紹 "Stacks" 的文字

<http://karpathy.github.io/2015/05/21/rnn-effectiveness/>

潘達洛斯：

唉，我想他應該過來接近一天
當小的小麥變成從不吃的時候，
誰是他的死亡鏈條和臣民，
我不應該睡覺。

第二位參議員：

他們遠離了我心中產生的這些苦難，
當我滅亡的時候，我應該埋葬和堅強
許多國家的地球和思想。

電腦仿的莎士比
亞作品。

MLB 球員全壘打數預測

孫瑄正、邢恒毅、劉亮緯、曾煜祐、李錦藤

第 $t-1$ 年

[Age, G, PA, AB, R, H, 2B, 3B, HR,
RBI, SB, BB, SO, OPS+, TB]

15 個 features

**第 t 年
全壘打數**

- 運用 LSTM, 輸入 10 年的資料猜下一年
- 只有一層 LSTM 層!

**不要猜精確數目，猜區
間即可！**

分五段: 0-9, 10-19, 20-29, 30-39, 40+

One-Hot encoding

10-19

0	1	0-9
1	2	10-19
0	3	20-29
0	4	30-39
0	5	40+

2017 預測結果

(2016 年 6 月預測)

Mike Trout (LAA)

預測 30-39

實際 33

Kris Bryant (CHC)

預測 30-39 (第二高 20-29)

實際 29

Mookie Betts (BOS)

預測 20-29

實際 24

Daniel Murphy (WSH)

預測 20-29

實際 23

Jose Altuve (HOU)

預測 20-29

實際 24

Corey Seager (LAD)

預測 20-29

實際 22

3

基本 RNN
長這樣

注意

為了讓大家更容易瞭解，我們會用較簡單的圖示。請注意輸入都是個向量、**會有權重**；輸出都是純量。

可能長這樣

注意

為了讓大家更容易瞭解，我們會用較簡單的圖示。請注意輸入都是個向量、
會有權重；輸出都是純量。

注意

為了讓大家更容易瞭解，我們會用較簡單的圖示。請注意輸入都是個向量、**會有權重**；輸出都是純量。

同理 h 也是這樣

真正連結的樣子，注意 RNN

Cell 會把記憶傳給同一層其他 RNN Cells。

標準 RNN 一個
Cell 的輸出

$$h_{t,k} = \sigma(\mathbf{w}_h^T \mathbf{h} + \mathbf{w}_x^T \mathbf{x} + b_k)$$

4

比玩具還玩
具的例子

問題

RNN 預測下一個字

我們來做標準 RNN 應用，預測一句話下一個字。

字 →

用到 RNN 的
Neural
Networks

→ 字
(下一個)

字集

我們考慮的字集只有三個字。

“**好**”， “—”， “**點**”

可以產生如“好一點”，“好好”，“一點一點點”，等等的「句子」。

字集

用高級的 one hot 編碼。

“**好**” — “**點**”

架構

輸入

“好 — 點”

$$\rightarrow \left\{ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \right\}$$

x_1

x_2

x_3

架構

$$\mathbf{h}_t = \sigma(W_h \mathbf{h}_{t-1} + W_x \mathbf{x}_t + \mathbf{b})$$

$$W_h = \begin{bmatrix} 1 & 0.2 \\ 1 & 0.2 \end{bmatrix}$$

$$W_x = \begin{bmatrix} 1 & 1 & 1 \\ -1 & -1 & -1 \end{bmatrix}$$

$$\mathbf{b} = \begin{bmatrix} 0.3 \\ 0.7 \end{bmatrix}$$

$$\mathbf{h}_1 = \begin{bmatrix} h_{1,1} \\ h_{1,2} \end{bmatrix} = \begin{bmatrix} 0.78583498 \\ 0.42555748 \end{bmatrix}$$

$$\mathbf{h}_1 = \begin{bmatrix} h_{1,1} \\ h_{1,2} \end{bmatrix} = \begin{bmatrix} 0.78583498 \\ 0.42555748 \end{bmatrix}$$

$$\mathbf{h}_1 = \begin{bmatrix} h_{1,1} \\ h_{1,2} \end{bmatrix} = \begin{bmatrix} 0.78583498 \\ 0.42555748 \end{bmatrix}$$

概念

softmax

z_1 0.82086199

z_2 0.8602775

z_3 1.16130798

希望加起來是 1

概念

softmax

z_1

z_2

z_3

$$\frac{e^{z_1}}{\sum_{i=1}^3 e^{z_i}}$$

$$\frac{e^{z_2}}{\sum_{i=1}^3 e^{z_i}}$$

$$\frac{e^{z_3}}{\sum_{i=1}^3 e^{z_i}}$$

再來輸入

$$\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$$

架構

$$W_h = \begin{bmatrix} 1 & 0.2 \\ 1 & 0.2 \end{bmatrix}$$

$$W_x = \begin{bmatrix} 1 & 1 & 1 \\ -1 & -1 & -1 \end{bmatrix}$$

$$\begin{bmatrix} 0.3 \\ 0.7 \end{bmatrix}$$

$$\mathbf{h}_t = \sigma(W_h \mathbf{h}_{t-1} + W_x \mathbf{x}_t + \mathbf{b})$$

$$\mathbf{h}_2 = \begin{bmatrix} h_{2,1} \\ h_{2,2} \end{bmatrix} = \begin{bmatrix} 0.89760999 \\ 0.63898154 \end{bmatrix}$$

$$\mathbf{h}_2 = \begin{bmatrix} h_{2,1} \\ h_{2,2} \end{bmatrix} = \begin{bmatrix} 0.89760999 \\ 0.63898154 \end{bmatrix}$$

$$\mathbf{h}_2 = \begin{bmatrix} h_{2,1} \\ h_{2,2} \end{bmatrix} = \begin{bmatrix} 0.89760999 \\ 0.63898154 \end{bmatrix}$$

概念

softmax

z_1

z_2

z_3

$$\frac{e^{z_1}}{\sum_{i=1}^3 e^{z_i}}$$

$$\frac{e^{z_2}}{\sum_{i=1}^3 e^{z_i}}$$

$$\frac{e^{z_3}}{\sum_{i=1}^3 e^{z_i}}$$

5

RNN 的問題

Vanishing Gradient

6

LSTM

Long Short Term Memory
RNN 系的王牌救援

重要概念

Gate

控制閥

重點

Gate

輸出 0 到 1 間的一個數

LSTM 有三個 Gates

忘記門

輸入門

輸出門

插播

tanh

sigmoid

$$\tanh(x) = \frac{1 - e^{-x}}{1 + e^{-x}}$$

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

LSTM 再一次

多出來的 cell state
是屬於這個 cell 的

$$\xrightarrow{} C_{t,k}$$

$$\xrightarrow{} h_{t,k}$$

一個 cell 的
output 還是會
和同一層分享

狀態

要忘掉多少？如果是0就會全忘掉

要更新多少？

$$C_{t,k} = f_{t,k} C_{t,k-1} + i_{k,t} \tilde{C}_{t,k}$$

這邊錯了，是 $c(t-1,k)$

輸出

$$h_{t,k} = o_{t,k} \tanh(C_{t,k})$$

這邊已經考慮到上一個 h 的輸入了，可以看上一頁投影片

簡單來說：有個 C 在保存狀態， H 是我的輸出，然後我的 C 會影響到我的 H

f, i, o 都是一個 $0 \sim 1$ 的數，但是是獨立分開訓練的

真要弄得那麼複雜？

要忘多少和要記多少難道不能一起...

GRU

LSTM 的簡化版

只留兩個 Gates
雖然名稱有 gated

記憶門

重設門

$$h_{t,k} = z_{t,k} h_{t-1,k} + (1 - z_{t,k}) \tilde{h}_{t,k}$$

重點

RNN 的名字

現在說到 RNN，其實包括原始 RNN, LSTM, GRU 等各種變形。

特別要叫原始的 RNN，我們習慣叫它 **Vanilla RNN**，在 Keras 中是 **SimpleRNN**。

實戰篇。

IMDB 評論

正評
or
負評

技巧

指定 Backend

在 Jupyter Notebook 中，我們可以指定 Keras 使用的 Backend。

```
%env KERAS_BACKEND=tensorflow
```

技巧

讀入 IMDB 資料庫

在 Jupyter Notebook 中，我們可以指定 Keras 使用的 Backend。

```
from keras.datasets import imdb
```

重點

讀入資料

Keras 轉備好的資料都用 `load_data` 讀入。

```
(x_train, y_train), (x_test, y_test)  
= imdb.load_data(num_words=10000)
```

這裡限制只選最常用 10,000 字。訓練資料和測試資料都是很豪氣的 25,000 筆。

說明

資料內容

我們來看一筆輸入資料長像：

```
[1, 1230, 3765, 566, 97,  
189, 102, 86, ...]
```

每個數字代表一個字，這就是一則評論。

注意

資料長度

每一則評論長度顯然是不一樣的!

```
for i in range(10):
 print(len(x_train[i]), end=', ')
```

輸出: 218, 189, 141, 550, 147, 43, 123, 562, 233,
130

9

輸入處理

重點

輸入處理

```
from keras.preprocessing import sequence
```

重點

輸入處理

```
x_train = sequence.pad_sequences(x_train,  
maxlen=100)
```

```
x_test = sequence.pad_sequences(x_test,  
maxlen=100)
```

重點

長度變成一樣！

`x_train.shape`

輸出: (25000, 100)

10

打造 RNN

決定架構

- 先將 10000 維的文字壓到 128 維
- 然後用 128 個 LSTM
- 最後一個 output, 直接用 sigmoid 送出

重點

讀入函數

```
from keras.models import Sequential  
from keras.layers import Dense, Embedding  
from keras.layers import LSTM
```

重點

打開新的神經網路

```
model = Sequential()
```

重點

Embedding 層

```
model.add(Embedding(10000, 128))
```

重點

LSTM 層

```
model.add(LSTM(150))
```

重點

Dense 層 (output)

```
model.add(Dense(1, activation='sigmoid'))
```

11

組裝

重點

組裝

```
model.compile(loss='binary_crossentropy',  
 optimizer='adam',  
 metrics=[ 'accuracy' ])
```

12

訓練

重點

訓練

```
model.fit(x_train, y_train,  
 batch_size=32,  
 epochs=15)
```

13

結果

重點

訓練

```
score = model.evaluate(x_test, y_test)
```

重點

訓練

```
model_json = model.to_json()
open('imdb_model_architecture.json',
 'w').write(model_json)
model.save_weights('imdb_model_weights.h5')
```

14

結果

重點

訓練成績


```
print('測試資料的 loss:', score[0])  
print('測試資料正確率:', score[1])
```

重點

儲存結果

```
model_json = model.to_json()  
open('imdb_model_architecture.json',  
 'w').write(model_json)  
model.save_weights('imdb_model_weights.h5')
```

調校篇。

15

基本概念 複習

學習都是用我們訓練資料送進我們的神經網路，調整我們的參數。

$$\theta = \{w_i, b_j\}$$

然後用個 **loss function** 看我們和觀察值差多少。

$$L(\theta)$$

為了簡化, 我們先把 L 想成
只有一個變數 w 。

切線是關鍵！

切線斜率 < 0

切線斜率 > 0

**切線斜率指向 (局部) 最
大值的方向!!**

符號

切線斜率是變化率

對任意的 w , 我們會寫成:

$$L'(w) = \frac{dL}{dw}$$

切線斜率函數

正負指向（局部）極大

重點

往 (局部) 極小值移動

我們想調整 w 的值, 往極小值移動, 應該讓新的 w 變成:

$$w - \frac{dL}{dw}$$

重點

往 (局部) 極小值移動

比如現在在 $w=a$, 要調整為

$$a - L'(a)$$

調整示意圖

有時會跑過頭!

重點

往 (局部) 極小值移動

為了不要一次調太大，我們會乘上一個小小的數，
叫 Learning Rate:

$$w - \eta \frac{dL}{dw}$$

定義

偏微分

我們有 $L(w_1, w_2, b_1)$ 這三個變數的函數，當我們
只把 w_1 當變數，其他 w_2, b_1 當常數的微分。

$$\frac{\partial L}{\partial w_1} = \frac{dL_{w_1}}{dw_1}$$

定義

偏微分

同理，

$$\frac{\partial L}{\partial w_2} = \frac{dL_{w_2}}{dw_2}$$

$$\frac{\partial L}{\partial b_1} = \frac{dL_{b_1}}{db_1}$$

函數 L 的 gradient 就變成：

$$\begin{bmatrix} \frac{\partial L}{\partial w_1} \\ \frac{\partial L}{\partial w_2} \\ \frac{\partial L}{\partial b_1} \end{bmatrix} = \begin{bmatrix} \frac{dL_{w_1}}{dw_1} \\ \frac{dL_{w_2}}{dw_2} \\ \frac{dL_{b_1}}{db_1} \end{bmatrix}$$

符號

梯度 (gradient)

Gradient 當然要有很酷的符號：

$$\nabla L = \begin{bmatrix} \frac{\partial L}{\partial w_1} \\ \frac{\partial L}{\partial w_2} \\ \frac{\partial L}{\partial b_1} \end{bmatrix}$$

符號

梯度 (gradient)

我們調整 w_1, w_2, b_1 的方法就變成：

$$\begin{bmatrix} w_1 \\ w_2 \\ b_1 \end{bmatrix} - \eta \nabla L$$

大家都知道這叫

Gradient Descent

梯度下降

基本上, 把 learning rate 調小, 你
是可以預期你的學習是會收斂的 --
在你時間多的狀況下...

16

基本統計

假設 $X = \{x_1, x_2, \dots, x_n\}$

相信大家都知道

平均值

$$\mu = \frac{x_1 + x_2 + \cdots + x_n}{n}$$

例子

平均值的計算

$$X = \{4, 4, 8, 5, 9\}$$

$$\mu = 4 \cdot \frac{1}{5} + 4 \cdot \frac{1}{5} + 8 \cdot \frac{1}{5} + 5 \cdot \frac{1}{5} + 9 \cdot \frac{1}{5}$$

例子

平均值的計算

$$X = \{4, 4, 8, 5, 9\}$$

$$\mu = 4 \cdot \frac{2}{5} + 8 \cdot \frac{1}{5} + 5 \cdot \frac{1}{5} + 9 \cdot \frac{1}{5}$$

數字出現的機率

例子

平均值的計算

我們可以把 X 想成一個隨機變數，所有可能的值為

$$X = \{4, 8, 5, 9\}$$

$$\begin{cases} P(X = 4) = \frac{2}{5} \\ P(X = 8) = P(X = 5) = P(X = 9) = \frac{1}{5} \end{cases}$$

例子

平均值的計算

其實我們就是在算這個隨機變數的**期望值**。

$$\mu = \sum_{i=1}^4 x_i P(X = x_i) = E(X)$$

重點

變異數的計算

相信大家也還記得變異數是和平均值差多遠 (平方差) 的平均值。

$$\frac{\sum_{i=1}^n (x_i - \mu)^2}{n}$$

重點

變異數的計算

再度想成隨機變數，就變成這看來很高級的樣子。

$$\text{Var}(X) = E(X - \mu)^2$$

$$= \sum_i (x_i - \mu)^2 P(X = X_i)$$

重點

變異數的重要性質

如果 X 和 Y 是兩個**獨立**的隨機變數。

$$\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y)$$

重點

變異數的重要性質

如果 X, Y 不但獨立, 再加上平均值為 0, 我們有更炫的:

$$\text{Var}(XY) = \text{Var}(X)\text{Var}(Y)$$

標準差

$$\sigma = \sqrt{\text{Var}(X)}$$

所以 X 的變異數我們常常寫為 σ^2

標準常態分布

平均值是 0, 變異數為 1 的常態分布。如果隨機變數 X 是標準常態分布, 我們記為:

$$X \sim N(0, 1)$$

重點

用 NumPy

在 NumPy 有個指令會從標準常態分布隨機抽個數字出來。

`randn()`

這在 `np.random` 之下。

重點

用 NumPy

取 n 個 samples。

`randn (n)`

重點

用 NumPy

平均值改為 μ , 標準差改為 σ

randn(n) * σ + μ

重點

用 NumPy

相反的, X 是一個平均值為 μ , 標準差為 σ 的常態分布, 我們要改成標準常態分布。

$$(\text{randn}(n) - \mu) / \sigma$$

17

調校之前 比調校還要重要的事

問個好問題

要解決的問題，當有不同的問法。通常第一次的問法都要調整，還有一定要考慮是不能有足夠的資料。

**建構你的
神經網路**

18

初始化

其實基本上，weights 亂亂選就可以。

雖然我們可以說得好像有點學問。

重點

權重等參數選取原則

- 不要全部設成 0 (原因用腳想就知道)
- 取小一點的值

重點

權重等參數選取原則

activation

initializer

sigmoid, tanh

Xavier

ReLU

He

SELU

LeCun

這看來好有學問的，其實只是說我們每層權重的變異數不要一直加大（不致於產生某個權重一開始就太大）。

假設我們神經網路的某一層有 $n=n_{\text{in}}$ 個輸入, 權重我

們記為:

$$W = \{W_1, W_2, \dots, W_n\}$$

輸入我們記為

$$X = \{X_1, X_2, \dots, X_n\}$$

這層接收到的輸入就是

$$Y = W_1X_1 + W_2X_2 + \cdots + W_nX_n$$

如果該獨立的都獨立, 平均值又都是 0, 我們有:

$$\text{Var}(Y) = \sum_{i=1}^n \text{Var}(W_i) \text{Var}(X_i)$$

如果每個 W_i, X_i 基本上一樣的話, 例如

$$\text{Var } \overline{W} = \text{Var } W_i$$

如果該獨立的都獨立, 平均值又都是 0, 我們有:

$$\text{Var}(Y) = \sum_{i=1}^n \text{Var}(W_i) \text{Var}(X_i)$$

如果每個 W_i, X_i 基本上一樣的話, 例如

$$\text{Var } \overline{W} = \text{Var } W_i$$

也就是 n 越大, 變異數越大...

$$\text{Var}(Y) = n \text{Var}(\bar{W}) \text{Var}(\bar{X})$$

所以我們可以由平均值 0, 變異數為 $\frac{1}{n}$ 的分布中取值

$$\sigma = \sqrt{\frac{1}{n}}$$

Xavier Initialization

<http://proceedings.mlr.press/v9/glorot10a/glorot10a.pdf>

所以我們可以由平均值 0, 變異數為 $\frac{1}{n}$ 的分布中取值

$$\sigma = \sqrt{\frac{1}{n}}$$

Xavier Initialization

$$n = n_{\text{in}} + n_{\text{out}}$$

ReLU

ReLU 太接近 0 反而不好

結果大一點就好...

A red dashed circle surrounds a mathematical equation. The equation is $\sigma = \sqrt{\frac{2}{n}}$.
$$\sigma = \sqrt{\frac{2}{n}}$$

He Initialization

<https://arxiv.org/abs/1502.01852>

SELU

<https://arxiv.org/abs/1706.02515>

**LeCun Initialization
加設上下限在一定範圍。**

19

Regularization

Dropout

L2 Regularization

loss function + $\frac{\lambda}{2n} \|w\|_2^2$

重點

設 regularizer

在 Keras 可在每層中設 regularizer, 例如我們先 import 了 keras.regularizer 中的 12, 那在某層可加入以下參數。

w_regularizer=12(0.01)

通常 dropout, L2 regularization 選一個就好。

Optimizer

為了簡化我們的符號，我們設定：

θ_t 目前參數值所成向量

$$g_t = \nabla_{\theta} L(\theta_t)$$

標準 Gradient Descent

$$\theta_{t+1} = \theta_t - \eta g_t$$

兩個改善方向

- momentum: 方向的穩定和加速器
- 可變速的 learning rate

概念

Momentum

想像你在 loss function 高山上某一點，負的梯度指
的是那一點你看到最陡的下坡方向。

概念

Momentum

問題是你順著那個方向到了另一點，你可能會發現那個方向又變了！於是你就向另一個方向...

但其實你好好走原來方向，也許一路也就下山了！

概念

Momentum

$$v_t = \gamma v_{t-1} + \eta g_t$$

$$\theta_{t+1} = \theta_t - v_t$$

如果 $\gamma=0$, 我們用的就是原本的 gradient descent。

Learning Rate 變速器

一個很自然的想法: learning rate 在接近目標時可能要小一點。於是有了各種「減速法」。

概念

Momentum

$$v_t = \gamma v_{t-1} + \eta g_t$$

$$\theta_{t+1} = \theta_t - v_t$$

重點

Adam

不想尋找哪個方法最好，通常可以交給 Adam。這是兼具 momentum 和減速的方法。

$$m_t = \beta_1 m_{t-1} + (1 - \beta_1) g_t$$

$$v_t = \beta_2 v_{t-1} + (1 - \beta_2) g_t^2$$

重點

Adam

$$\hat{m}_t = \frac{m_t}{1 - \beta_1^t}$$

$$\hat{v}_t = \frac{v_t}{1 - \beta_2^t}$$

重點

Adam

$$\theta_{t+1} = \theta_t - \frac{\eta}{\sqrt{\hat{v}_t} + \epsilon} \hat{m}_t$$

原始論文設定：

$$\beta_1 = 0.9$$

$$\beta_2 = 0.999$$

$$\epsilon = 10^{-8}$$

21

Batch Normalization

對輸入做某種 normalization 是重要的。

原因1

不會有某個 feature 太過主導。

原因2

至少在理論上分析是相對容易的。

$\text{Var}(X_i)$

最好是 1

那可以在中間的某層輸入也做
某種 normalization 嗎？

答案是肯定的，就是：

Batch Normalization

22

ResNet 深度結構

我們真的可以做深度學習。

23

SELU
什麼都來

$$\text{selu}(x) = \lambda \cdot \begin{cases} x & \text{if } x > 0 \\ \alpha e^x - \alpha & \text{if } x \leq 0 \end{cases}$$

最炫的是參數其實是常數：

```
α = 1.6732632423543772848170429916717  
λ = 1.0507009873554804934193349852946
```

重點

使用注意事項

- 起始用 LeCun Normal (權重平均 0, 變異數 1)
- 輸入資料也要平均 0, 變異數 1

可以做很深的深度學習!