

ТЕХНОСФЕРА

Лекция n2 Softmax слой

Ограниченнная машина Больцмана

Нестеров Павел

14 декабря 2014 г.

План лекции

Вспоминаем прошлую лекцию

Softmax слой

Обучение без учителя

Ограниченнная машина Больцмана

Алгоритм contrastive divergence

Заметки про RBM

Модифицированная модель нейрона МакКаллока-Питтса

Рис.: Схема искусственного нейрона¹

¹Neural Networks and Learning Machines (3rd Edition), Simon O. Haykin

Многослойная нейронная сеть прямого распространения

Рис.: Архитектура сети с двумя скрытыми слоями²

²Neural Networks and Learning Machines (3rd Edition), Simon O. Haykin

Алгоритм обратного распространения ошибки

Рис.: Схема прямого (нелинейного) и обратного (линейного) распространения сигнала в сети

Некоторые функции стоимости

Среднеквадратичная ошибка:

- ▶ $E = \frac{1}{2} \sum_{i \in \text{OUTPUT}} (t_i - y_i)^2$
- ▶ $\frac{\partial E}{\partial y_i} = y_i - t_i$

Логарифм правдоподобия Бернулли:

- ▶ $E = - \sum_{i \in \text{OUTPUT}} (t_i \log y_i + (1 - t_i) \log (1 - y_i))$
- ▶ $\frac{\partial E}{\partial y_i} = \frac{t_i}{y_i} - \frac{1 - t_i}{1 - y_i}$

Для каких задач машинного обучения удобны эти функции?

Вспоминаем логистическую регрессию, два класса

- $D = \{(x_i, y_i)\}_{i=1\dots m}, \forall x_i \in \mathbb{R}^n, \forall y_i \in \{0, 1\}$

$$\begin{aligned} P(y=1|x) &= \frac{P(x|y) \cdot P(y)}{P(x|y) \cdot P(y) + P(x|\bar{y}) \cdot P(\bar{y})} \\ &= \frac{1}{1 + \exp\left(\frac{P(x|y) \cdot P(y)}{P(x|\bar{y}) \cdot P(\bar{y})}\right)} \\ &= \frac{1}{1 + e^{-a}} = \sigma(a) \end{aligned}$$

где \bar{y} это $y = 0$, а так же $P(y=0) = 1 - P(y=1)$, а : $h(w) = w^T \cdot x$

- $H(p, q) = -\sum_i p_i \cdot \log q_i = -y \cdot \log \hat{y} - (1-y) \cdot \log(1-\hat{y})$
- *какое распределение?*

Логистическая регрессия, обобщение на N классов

- ▶ $D = \{(x_i, y_i)\}_{i=1\dots m}, \forall x_i \in \mathbb{R}^n, \forall y_i \in \{0, 1, \dots, N\}$
- ▶ $P(y = 1|x) = \frac{1}{1+e^{-a}} = \frac{e^{-a}}{e^{-a}+1} = \frac{1}{Z} \cdot e^{-a} = \frac{1}{Z} \cdot e^{w^T \cdot x}$
- ▶ Z - некоторая нормализующая константа
- ▶ $P(x) = \frac{1}{Z} \cdot e^{-E(x)}$ - распределение Больцмана-Гиббса (почти)

Введем для каждого класса свой вектор весов, получим:

$$P(y = c|x) = \frac{1}{Z} \cdot e^{w_c^T \cdot x} = \frac{e^{w_c^T \cdot x}}{\sum_i e^{w_i^T \cdot x}} \quad (1)$$

- ▶ $\sum_c P(y = c|x) = \sum_c \frac{1}{Z} \cdot e^{w_c^T \cdot x} = \frac{Z}{Z} = 1$
- ▶ как представить в виде нейросети?

Softmax слой

- ▶ $z_j^{(n)} = \sum_{i=0}^{N_{n-1}} w_{ij}^{(n)} x_i^{(n)}$
- ▶ $y_j = \text{SOFTMAX}(z_j) = \frac{z_j}{Z} = \frac{z_j}{\sum_k z_k}$
- ▶ $E(\vec{y}, \vec{t}) = - \sum_{j=1}^{N_{n-1}} t_j \cdot \log y_j$
- ▶ $\frac{\partial y_j^{(n)}}{\partial z_j^{(n)}} = ???$

Дифференцирование softmax функции

$$\begin{aligned}\frac{\partial y_j^{(n)}}{\partial z_j^{(n)}} &= \frac{\partial}{\partial z_j} \frac{e^{z_j}}{Z} \\&= \frac{1}{Z^2} \cdot \left(\frac{\partial e^{z_j}}{\partial z_j} \cdot Z - e^{z_j} \cdot \frac{\partial Z}{\partial z_j} \right) \\&= \frac{1}{Z^2} \cdot \left(e^{z_j} Z - e^{z_j} \frac{\partial e^{z_j}}{\partial z_j} \right) \\&= \frac{e^{z_j} Z - (e^{z_j})^2}{Z^2} = \frac{e^{z_j}}{Z} - \left(\frac{e^{z_j}}{Z} \right)^2 \\&= y_j - y_j^2 \\&= y_j \cdot (1 - y_j)\end{aligned}$$

Вспомним backprop

- ▶ $\frac{\partial E}{\partial w_{ij}^{(n)}} = \frac{\partial E}{\partial z_j^{(n)}} \frac{\partial z_j^{(n)}}{\partial w_{ij}^{(n)}}$
- ▶ $\frac{\partial z_j^{(n)}}{\partial w_{ij}^{(n)}} = \sum_i \frac{\partial w_{ij}^{(n)} x_i^{(n-1)}}{\partial w_{ij}^{(n)}} = x_i^{(n-1)}$

В итоге получим:

$$\frac{\partial E}{\partial w_{ij}^{(n)}} = x_i^{(n-1)} \frac{\partial E}{\partial z_j^{(n)}} \quad (2)$$

Продолжим с этого момента, с учетом того, что функцией стоимости является перекрестная энтропия (опустим индекс слоя для наглядности):

- ▶ $E(\vec{y}(\vec{z}), \vec{t}) = - \sum_{j=1}^{N_{n-1}} t_j \cdot \log y_j(z_j)$
- ▶ $\frac{\partial E}{\partial z_j} = ???$

Дифференцирование перекрестной энтропии, #1

Раньше было так (для выходного слоя):

$$\frac{\partial E}{\partial z_j} = \frac{\partial E}{\partial y_j} \frac{\partial y_j}{\partial z_j}$$

Теперь стало так:

$$\frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$$

- ▶ почему так?

Дифференцирование перекрестной энтропии, #2

- ▶ $\frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$
- ▶ $\frac{\partial E}{\partial y_i}$???

Дифференцирование перекрестной энтропии, #2

► $\frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$

$$\begin{aligned}\frac{\partial E}{\partial y_i} &= -\frac{\partial}{\partial y_i} \left(\sum_k^{N_n} t_k \cdot \log y_k \right) \\ &= -\frac{\partial}{\partial y_i} (t_i \cdot \log y_i) \\ &= -\frac{t_i}{y_i}\end{aligned}$$

Дифференцирование перекрестной энтропии, #3

- ▶ $\frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$
- ▶ $\frac{\partial E}{\partial y_i} = -\frac{t_i}{y_i}$
- ▶ $\frac{\partial y_i}{\partial z_j}$???

Дифференцирование перекрестной энтропии, #4

$$\blacktriangleright \frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$$

$$\blacktriangleright \frac{\partial E}{\partial y_i} = -\frac{t_i}{y_i}$$

$$\frac{\partial y_i}{\partial z_j} = \begin{cases} y_j (1 - y_j), & i = j \\ ???, & i \neq j \end{cases}$$

Дифференцирование перекрестной энтропии, #5

- ▶ $\frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$
- ▶ $\frac{\partial E}{\partial y_i} = -\frac{t_i}{y_i}$
- ▶ $\frac{\partial y_i}{\partial z_j} = \begin{cases} y_j(1-y_j), & i=j \\ ???, & i \neq j \end{cases}$

$$\begin{aligned}\frac{\partial y_i^{(n)}}{\partial z_j^{(n)}} &= \frac{1}{Z^2} \cdot \left(\frac{\partial e^{z_i}}{\partial z_j} \cdot Z - e^{z_i} \cdot \frac{\partial Z}{\partial z_j} \right) \\ &= \frac{1}{Z^2} (0 - e^{z_i} \cdot e^{z_j}) \\ &= -y_i \cdot y_j\end{aligned}$$

Дифференцирование перекрестной энтропии, #6

- ▶ $\frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$
- ▶ $\frac{\partial E}{\partial y_i} = -\frac{t_i}{y_i}$
- ▶ $\frac{\partial y_i}{\partial z_j} = \begin{cases} y_j(1-y_j), & i=j \\ -y_i y_j, & i \neq j \end{cases}$
- ▶ $\frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j} = \begin{cases} -t_j(1-y_j), & i=j \\ y_j t_i, & i \neq j \end{cases}$
- ▶ собираем все вместе

Дифференцирование перекрестной энтропии, #7

- ▶ $\frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$
- ▶ $\frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j} = \begin{cases} -t_j(1-y_j), & i=j \\ y_j t_i, & i \neq j \end{cases}$

$$\begin{aligned}\frac{\partial E}{\partial z_j} &= -t_j(1-y_j) + \sum_{i=1, i \neq j}^{N_n} y_j t_i \\ &= -t_j + t_j y_j + y_j \cdot \sum_{i=1, i \neq j}^{N_n} t_i \\ &= -t_j + y_j \left(t_j + \cdot \sum_{i=1, i \neq j}^{N_n} t_i \right) \\ &= ???\end{aligned}$$

Дифференцирование перекрестной энтропии, #8

- ▶ $\frac{\partial E}{\partial z_j} = \sum_{i=1}^{N_n} \frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j}$
- ▶ $\frac{\partial E}{\partial y_i} \cdot \frac{\partial y_i}{\partial z_j} = \begin{cases} -t_j(1-y_j), & i=j \\ y_j t_i, & i \neq j \end{cases}$

$$\begin{aligned}\frac{\partial E}{\partial z_j} &= -t_j(1-y_j) + \sum_{i=1, i \neq j}^{N_n} y_j t_i \\ &= -t_j + t_j y_j + y_j \cdot \sum_{i=1, i \neq j}^{N_n} t_i \\ &= -t_j + y_j \left(t_j + \sum_{i=1, i \neq j}^{N_n} t_i \right) \\ &= y_j - t_j\end{aligned}$$

Softmax слой, выводы

Обучение без учителя

When we're learning to see, nobody's telling us what the right answers are — we just look. Every so often, your mother says "that's a dog", but that's very little information. You'd be lucky if you got a few bits of information — even one bit per second — that way. The brain's visual system has 10^{14} neural connections. And you only live for 10^9 seconds. So it's no use learning one bit per second. You need more like 10^5 bits per second. And there's only one place you can get that much information: from the input itself.³

³Geoffrey Hinton, 1996 (quoted in (Gorder 2006))

Статистическая механика, #1

Представим некоторую физическую систему с множеством степеней свободы, которая может находиться в одном из множества состояний с некоторой вероятностью, а каждому такому состоянию состоянию соответствует некоторая энергия всей системы:

- ▶ $p_i \geq 0$ - вероятность состояния i
- ▶ $\sum_i p_i = 1$
- ▶ E_i - энергия системы в состоянии i

Тогда вероятность состояния i будет описываться распределением Больцмана-Гиббса, при условии термодинамического равновесия между системой и окружающей средой:

$$p_i = \frac{1}{Z} \exp\left(-\frac{E_i}{k_B \cdot T}\right) \quad (3)$$

где

- ▶ T - абсолютная температура (К)
- ▶ k_B - константа Больцмана (Дж/К)
- ▶ $Z = \sum_i \exp\left(-\frac{E_i}{k_B \cdot T}\right)$ - нормализующая константа (partition function, Zustadsumme, статсумма)

Статистическая механика, #2

Два важных вывода:

1. состояния с низкой энергией имеют больше шансов возникнуть чем состояния с высокой энергией;
2. при понижении температуры, чаще всего будут возникать состояния из небольшого подмножества состояний с низкой энергией.

Нейросеть Хопфилда

- ▶ обратная связь
- ▶ пороговая функция активации

Такая сеть (рекуррентная нейронная сеть) может находиться как в стабильном состоянии, осциллировать, или даже проявлять признаки детерминированного хаоса.

Хопфилд показал, что при симметричной матрице весов, существует такая функция энергии бинарных состояний системы, что при симуляции система эволюционирует в одно из низко-энергетических состояний.

Нейросеть Хопфилда, энергия системы, #1

$$E = - \sum_i s_i b_i - \sum_{i < j} s_i s_j w_{ij} \quad (4)$$

- ▶ s_i - состояние нейрона i
- ▶ b_i - смещение нейрона i
- ▶ w_{ij} - вес между нейроном i и j

Рис.: Поверхность описываемая энергией сети Хопфилда

Нейросеть Хопфилда, энергия системы, #2

Рис.: Поверхность описываемая энергией сети Хопфилда, два стабильных состояния⁴

⁴Neural Networks and Learning Machines (3rd Edition), Simon O. Haykin

Нейросеть Хопфилда, как ассоциативная память

- ▶ а - нет образов в памяти
- ▶ б - два образа далеко друг от друга
- ▶ с - два образа накладываются друг на друга

Вместимость $0.15 \cdot N$ на N нейронов.

Нейросеть Хопфилда, алгоритм обучения

Обучение сети Хопфилда происходит в один прогон по множеству данных по следующему правилу:

$$\Delta w_{ij} = \frac{1}{n} \sum_{i=1}^n s_i s_j, \forall k : s_k \in \{-1, 1\} \quad (5)$$

Это в точности первое правило Хебба:

- ▶ если два нейрона по разные стороны от синапсов активируются синхронно, то "вес" синапса слегка возрастает

Машина Больцмана - стохастический генеративный вариант сети Хопфилда

- ▶ энергия не изменилась: $E = - \sum_i s_i b_i - \sum_{i < j} s_i s_j w_{ij}$
- ▶ симметричная матрица весов $w_{ij} = w_{ji}$, но нет обратных связей: $w_{ii} = 0$
- ▶ появились скрытые состояния (система ищет такую конфигурацию скрытых состояний которая лучшим образом описывает видимые состояния)
- ▶ $\forall i : s_i \in \{0, 1\}$
- ▶ стохастический нейрон

Стохастический нейрон

Имитация отжига, идея, #1

Имитация отжига, идея, #2

Рис.: Влияние температуры на вероятности переходов⁵

▶ SimulatedAnnealing.gif

⁵<https://class.coursera.org/neuralnets-2012-001/lecture>

Имитация отжига

- ▶ $\Delta E_i = b_i + \sum_j w_{ij} s_j$

- ▶ $p_i = \frac{1}{Z} \exp\left(-\frac{E_i}{k_B \cdot T}\right)$

$$\frac{p_{i=1}}{p_{i=0}} = \exp\left(-\frac{E_{i=0} - E_{i=1}}{k_B T}\right) = \exp\left(\frac{\Delta E_i}{k_B T}\right) \Rightarrow$$

$$\frac{\Delta E_i}{T} = \ln(p_{i=1}) - \ln(p_{i=0}) = \ln(p_{i=1}) - \ln(1 - p_{i=1})$$

$$= \ln\left(\frac{p_{i=1}}{1 - p_{i=1}}\right) \Rightarrow$$

$$-\frac{\Delta E_i}{T} = \ln\left(\frac{1 - p_{i=1}}{p_{i=1}}\right)$$

$$= \ln\left(\frac{1}{p_{i=1}} - 1\right) \Rightarrow$$

$$\exp\left(-\frac{\Delta E_i}{T}\right) = \frac{1}{p_{i=1}} - 1 \Rightarrow$$

$$p_{i=1} = \frac{1}{1 + \exp\left(-\frac{\Delta E_i}{T}\right)}$$

Машина Больцмана - выводы

Теоретически такая модель может все (как обычно в нейросетях), но

- ▶ время требуемое для обучения такой модели экспоненциально зависит от размера машины
- ▶ по этой же причине нет возможности вычислить Z
- ▶ так же приходится использовать семплирование Гиббса⁶, в связи с топологией сети (*почему?*)

⁶Семплирование по Гиббсу не требуется явно выраженное совместное распределение, а нужны лишь условные вероятности для каждой переменной, входящей в распределение. Алгоритм на каждом шаге берет одну случайную величину и выбирает ее значение при условии фиксированных остальных. Можно показать, что последовательность получаемых значений образуют возвратную цепь Маркова, устойчивое распределение которой является как раз искомым совместным распределением.

Ограниченнная машина Больцмана

- ▶ убираем температуру
- ▶ вводим ограничение на топологию

Виды RBM

В зависимости от априорного распределения ассоциированного с видимым и скрытым слоями, различают несколько видов RBM:

- ▶ Bernoulli-Bernoulli (binary-binary)
- ▶ Gaussian-Bernoulli
- ▶ Gaussian-Gaussian
- ▶ Poisson-Bernoulli
- ▶ и т.д.

Бинарные (Bernoulli-Bernoulli, binary-binary) RBM играют важную роль в глубоком обучении, по аналогии с выводом алгоритма обучения для бинарной ограниченной машины Больцмана, можно вывести аналогичные правила для остальных типов моделей.

RBM, обозначения

- ▶ $D = \{\vec{x}_i\}_{i=1\dots N}$ - множество данных;
- ▶ \vec{v}, \vec{h} - значения видимых и скрытых нейронов;
- ▶ \vec{a}, \vec{b}, W - смещения видимых и скрытых нейронов, и матрица весов;
- ▶ n, m - количество видимых и скрытых нейронов;
- ▶ $E(\vec{v}, \vec{h}) = -\sum_{i=1}^n a_i v_i - \sum_{j=1}^m b_j h_j - \sum_{i=1}^n \sum_{j=1}^m w_{ij} v_i h_j = -\vec{v}^T \vec{a} - \vec{h}^T \vec{b} - \vec{v}^T W \vec{h}$
- ▶ $p(\vec{v}, \vec{h}) = \frac{1}{Z} e^{-E(\vec{v}, \vec{h})}$
- ▶ $Z = \sum_r^N \sum_t^M e^{-E(\vec{v}^{(r)}, \vec{h}^{(t)})}$
- ▶ $P(\vec{v}) = \sum_t^M P(\vec{v}, \vec{h}^{(t)}) = \frac{1}{Z} \sum_t^M e^{-E(\vec{v}, \vec{h}^{(t)})}$

Далее значки вектора \vec{x} будут опускаться для простоты.

RBM, функция активации

Аналогично обычной машине Больцмана, рассмотрим только для скрытого слоя:

$$\begin{aligned} P(h_k = 1|v) &= \frac{e^{-E_1}}{e^{-E_1} + e^{-E_0}} \\ &= \frac{1}{1 + e^{E_1 - E_0}} \\ &= \frac{1}{1 + e^{-b_k - \sum_i^n v_i w_{ik}}} \\ &= \sigma \left(b_k + \sum_{i=1}^n v_i w_{ik} \right) \end{aligned}$$

Вопрос:

- ▶ $P(h|v) = ???$

RBM, независимость

$$\begin{aligned} P(h|v) &= \prod_{j=1}^m P(h_j|v) \\ P(v|h) &= \prod_{i=1}^n P(v_i|h) \end{aligned}$$

RBM, целевая функция

$$E(\vec{v}, \vec{h}) = -\sum_{i=1}^n a_i v_i - \sum_{j=1}^m b_j h_j - \sum_{i=1}^n \sum_{j=1}^m w_{ij} v_i h_j \quad (6)$$

$$P(\vec{v}) = \frac{1}{Z} \sum_t^M e^{-E(\vec{v}, \vec{h}^{(t)})} \quad (7)$$

- ▶ максимизировать вероятность данных при заданной генеративной модели
- ▶ что будем делать?

RBM, дифференцирование $P(v)$, #1

$$E(\vec{v}, \vec{h}) = - \sum_{i=1}^n a_i v_i - \sum_{j=1}^m b_j h_j - \sum_{i=1}^n \sum_{j=1}^m w_{ij} v_i h_j$$

$$\frac{\partial E(v, h)}{\partial w_{ij}} = ?$$

$$\frac{\partial E(v, h)}{\partial a_i} = ?$$

$$\frac{\partial E(v, h)}{\partial b_j} = ?$$

$$\frac{\partial e^{-E(v, h)}}{\partial w_{ij}} = ?$$

$$\frac{\partial e^{-E(v, h)}}{\partial a_i} = ?$$

$$\frac{\partial e^{-E(v, h)}}{\partial b_j} = ?$$

RBM, дифференцирование $P(v)$, #2

$$E(\vec{v}, \vec{h}) = - \sum_{i=1}^n a_i v_i - \sum_{j=1}^m b_j h_j - \sum_{i=1}^n \sum_{j=1}^m w_{ij} v_i h_j$$

$$\begin{array}{lcl} \frac{\partial E(v, h)}{\partial w_{ij}} & = & -v_i h_j \\ \frac{\partial E(v, h)}{\partial a_i} & = & -v_i \\ \frac{\partial E(v, h)}{\partial b_j} & = & -h_j \end{array} \quad \begin{array}{lcl} \frac{\partial e^{-E(v, h)}}{\partial w_{ij}} & = & v_i h_j e^{-E(v, h)} \\ \frac{\partial e^{-E(v, h)}}{\partial a_i} & = & v_i e^{-E(v, h)} \\ \frac{\partial e^{-E(v, h)}}{\partial b_j} & = & h_j e^{-E(v, h)} \end{array}$$

RBM, дифференцирование $P(v)$, #3

$$Z = \sum_r^N \sum_t^M e^{-E(\vec{v}^{(r)}, \vec{h}^{(t)})}$$

$$\frac{\partial Z}{\partial w_{ij}} = ?$$

$$\frac{\partial Z}{\partial a_i} = ?$$

$$\frac{\partial Z}{\partial b_j} = ?$$

RBM, дифференцирование $P(v)$, #4

$$Z = \sum_r^N \sum_t^M e^{-E(\vec{v}^{(r)}, \vec{h}^{(t)})}$$

$$\frac{\partial Z}{\partial w_{ij}} = \sum_r^N \sum_t^M v_i^{(r)} h_j^{(t)} e^{-E(v^{(r)}, h^{(t)})}$$

$$\frac{\partial Z}{\partial a_i} = \sum_r^N \sum_t^M v_i^{(r)} e^{-E(v^{(r)}, h^{(t)})}$$

$$\frac{\partial Z}{\partial b_j} = \sum_r^N \sum_t^M h_j^{(t)} e^{-E(v^{(r)}, h^{(t)})}$$

RBM, дифференцирование $P(v)$, #5

$$\frac{\partial P(v^{(k)})}{\partial w_{ij}} = \frac{1}{Z^2} \left(Z \left(\sum_t^M v_i^{(k)} h_j^{(k)} e^{-E(v^{(r)}, h^{(t)})} \right) - \left(\sum_t^M e^{-E(v^{(r)}, h^{(t)})} \right) \left(\sum_r^N \sum_t^M v_i^{(r)} h_j^{(t)} e^{-E(v^{(r)}, h^{(t)})} \right) \right)$$

$$\frac{\partial \ln P(v^{(k)})}{\partial w_{ij}} = \frac{1}{P(v^{(k)})} \frac{\partial P(v^{(k)})}{\partial w_{ij}}$$

RBM, дифференцирование $P(v)$, #6

$$\begin{aligned}\frac{\partial \ln P(v^{(k)})}{\partial w_{ij}} &= v_i^{(k)} \sum_t^M h_j^{(t)} P(h^{(t)} | v^{(k)}) - \sum_r^N \sum_t^M v_i^{(r)} h_j^{(t)} P(h^{(t)}, v^{(k)}) \\ &= ???\end{aligned}$$

RBM, дифференцирование $P(v)$, #7

$$\begin{aligned}\frac{\partial \ln P(v^{(k)})}{\partial w_{ij}} &= \sum_t^M v_i^{(k)} h_j^{(t)} P(h^{(t)} | v^{(k)}) - \sum_r^N \sum_t^M v_i^{(r)} h_j^{(t)} P(h^{(t)}, v^{(k)}) \\ &= M [v_i^{(k)} h_j]_{\text{DATA}} - M [v_i h_j]_{\text{MODEL}}\end{aligned}$$

$$\frac{\partial \ln P(v^{(k)})}{\partial a_i} = v_i^{(k)} - M [v_i]_{\text{MODEL}}$$

$$\frac{\partial \ln P(v^{(k)})}{\partial b_j} = M [h_j]_{\text{DATA}} - M [h_j]_{\text{MODEL}}$$

RBM, правила обновления

$$\begin{aligned}\Delta w_{ij} &= \eta \left(M \left[v_i^{(k)} h_j \right]_{\text{DATA}} - M \left[v_i h_j \right]_{\text{MODEL}} \right) \\ \Delta a_i &= \eta \left(v_i^{(k)} - M \left[v_i \right]_{\text{MODEL}} \right) \\ \Delta b_j &= \eta \left(M \left[h_j \right]_{\text{DATA}} - M \left[h_j \right]_{\text{MODEL}} \right)\end{aligned}$$

Алгоритм Contrastive Divergence

- Цель: собрать достаточную статистику для оценки $M[\dots]_{\text{DATA}}$ и $M[\dots]_{\text{MODEL}}$

Рис.: Процесс сбора достаточной статистики⁷

- $\Delta w_{ij} = \eta \left(M \left[v_i^{(k)} h_j \right]^{(0)} - M [v_i h_j]^{(\infty)} \right)$
- $M[\dots]^{(0)}$ - позитивная фаза
- $M[\dots]^{(\infty)}$ - негативная фаза

⁷<https://class.coursera.org/neuralnets-2012-001/lecture>

Практические советы

- ▶ не семплировать видимый слой (семплирование замедляет сходимость, но математически это более корректно);
- ▶ не семплировать значения скрытого слоя при выводе из восстановленного образа;
- ▶ CD- k , уже при $k = 1$ качество не сильно уступает большим значениям, но выигрыш в скорости значительный;
- ▶ размер минибатча 10-100 экземпляров (*почему?*);
- ▶ кроссвалидаци восстановленных образов;
- ▶ использование момента оказывается крайне положительно на скорости сходимости;
- ▶ <http://www.cs.toronto.edu/~hinton/absps/guideTR.pdf>

Визуализация восстановленных образов

Z Z

X X

U U

Q Q

O O

M M

J J

H H

E E

B B

A A

Визуализация признаков, #1

Визуализация признаков, #2

Рис.: Признаки на множестве рукописных цифр MNIST⁸

⁸<http://deeplearning.net/>

Визуализация признаков, #3

Визуализация признаков, #4

Рис.: RBM как базис⁹

⁹<http://cs.stanford.edu/>

Регуляризация в RBM, #1

(a) RBM, no reg

(b) RBM, L2 reg

Рис.: Иллюстрация эффекта регуляризации

Регуляризация в RBM, #2

(a) RBM, L2 reg

(b) RBM, L1 reg

Рис.: Иллюстрация эффекта регуляризации

Критерий остановки

Рис.: Кроссвалидация

Что дальше?

Рис.: Глубокая нейронная сеть¹⁰

¹⁰Из презентации Scale Deep Learning, Jeff Dean

Вопросы

