交叉熵损失函数

1.从方差代价函数说起

代价函数经常用方差代价函数(即采用均方误差MSE),比如对于一个神经元(单输入单输出,sigmoid函数),定义其代价函数为:

$$C = \frac{(y-a)^2}{2}$$

其中y是我们期望的输出,a为神经元的实际输出【 $a=\sigma(z)$, where z=wx+b 】。

在训练神经网络过程中,我们通过梯度下降算法来更新w和b,因此需要计算代价函数对w和b的导数:

$$\frac{\partial C}{\partial w} = (a - y)\sigma'(z)x = a\sigma'(z)$$

$$\frac{\partial C}{\partial b} = (a - y)\sigma'(z) = a\sigma'(z),$$

然后更新w、b:

$$w < --- w - \eta * \partial C/\partial w = w - \eta * a * \sigma'(z)$$

$$b < ---- b - n* \partial C/\partial b = b - n* a* \sigma'(z)$$

因为sigmoid函数的性质,导致 $\sigma'(z)$ 在z取大部分值时会很小(如下图标出来的两端,几近于平坦),这样会使得w和b更新非常慢(因为 $\eta*a*\sigma'(z)$ 这一项接近于0)。

2.交叉熵代价函数(cross-entropy cost function)

为了克服这个缺点,引入了交叉熵代价函数(下面的公式对应一个神经元,多输入单输出):

$$C = -rac{1}{n} \sum_{x} \left[y \ln a + (1-y) \ln (1-a)
ight],$$

其中y为期望的输出,a为神经元实际输出【a=σ(z), where z=ΣWj*Xj+b】

与方差代价函数一样,交叉熵代价函数同样有两个性质:

- 非负性。(所以我们的目标就是最小化代价函数)
- 当真实输出a与期望输出y接近的时候,代价函数接近于0.(比如y=0, $a\sim0$; y=1, $a\sim1$ 时,代价函数都接近0)。

另外,它可以克服方差代价函数更新权重过慢的问题。我们同样看看它的导数:

$$\frac{\partial C}{\partial w_j} = \frac{1}{n} \sum_x x_j (\sigma(z) - y).$$

$$\frac{\partial C}{\partial b} = \frac{1}{n} \sum_{x} (\sigma(z) - y).$$

可以看到,导数中没有 $\sigma'(z)$ 这一项,权重的更新是受 $\sigma(z)$ —y这一项影响,即受误差的影响。所以当误差大的时候,权重更新就快,当误差小的时候,权重的更新就慢。这是一个很好的性质。

3.总结

- 当我们用sigmoid函数作为神经元的激活函数时,最好使用交叉熵代价函数来替代方差代价函数,以避免训练过程太慢。
- 不过,你也许会问,为什么是交叉熵函数?导数中不带σ'(z)项的函数有无数种,怎么就想到用交叉熵函数?这 自然是有来头的,更深入的讨论就不写了,少年请自行了解。
- 另外,交叉熵函数的形式是-[ylna+(1-y)ln(1-a)]而不是 -[alny+(1-a)ln(1-y)],为什么? 因为当期望输出的 y=0时,lny没有意义; 当期望y=1时,ln(1-y)没有意义。而因为a是sigmoid函数的实际输出,永远不会等于0 或1,只会无限接近于0或者1,因此不存在这个问题。