딥러닝 기본 원리의 이해

컨설팅실 박희원 대리

신경망

VGG Softmax

ReLU

pooling dropout

backpropagation

Sigmoid

활성화 함수 딥러닝

Momentum

Learning rate

생소하다면 기본 원리부터 이해하자

수요샘 발표 내용

딥러닝을 이해하기 위한 첫 걸음

단층/다층 신경망의 구조

Backpropagation

3가지 한계점

CNN, RNN

딥러닝이란?

'심층 신경망을 이용한 머신러닝 기법'

Data가 Model을 스스로 찾아내는

Since an early flush of optimism in the 1950s, smaller subsets of artificial intelligence – first machine learning, then deep learning, a subset of machine learning – have created ever larger disruptions.

1957

최초 신경망 모델 (Perceptron) 등장

ARCHIVES 1958

NEW NAVY DEVICE LEARNS BY DOING; Psychologist Shows Embryo of Computer Designed to Read and Grow Wiser

SPECIAL TO THE NEW YORK TIMES JULY 8, 1958

WASHINGTON, July 7 (UPI) -- The Navy revealed the embryo of an electronic computer today that it expects will be able to walk, talk, see, write, reproduce itself and be conscious of its existence.

"걷고, 말하고, 보고, 쓰고, 스스로 만들어 내고 자아를 인식할 수 있을 것으로 예측"

Subscribe and see the full article in TimesMachine

New York Times subscribers enjoy full access to TimesMachine-view 129 years of New York Times journalism, as it originally appeared. 99¢ for your first 4 weeks.

Perceptron을 다중으로 겹치면 이 문제를 해결할 수 있음을 증명

하지만 레이어가 복잡해질수록, 연산이 복잡해져서 현실적으로 parameter 값을 구하는 것이 불가능

1986 새로운 학습 방법 등장

Data가 Model을 스스로 찾아내는 Backpropagation 등장 즉 앞의 진행방향에서 고쳐가는 것이 아니라 결과를 보고 뒤로 가면서 weight와 bias를 조정하는 방법 고안

터미네이터2 심판의 날(1991)

신경망이 깊어질수록 원하는 결과를 얻을 수 없다. 오히려 성능이 저하되는 경우 발생

다음의 문제를 해결 방안을 찾는데 10년이 걸림

- 1. Overfitting
- 2. Vanishing gradient
- 3. Too slow

- 1. Overfitting
- 2. Vanishing Gradient
- 3. Too slow

GPU를 활용한 연산 시도 알고리즘의 발전

딥러닝 프로세스 개요

딥러닝 프로세스 개요

신경망의 기본 구조부터 알아보자

Output = $x_1*w_1 + x_2*w_2 + bias$

신경망의 기본 구조부터 알아보자

Weight와 bias를 알아내는 것이 신경망의 학습 목표!

신경망의 기본 구조부터 알아보자

Weight와 bias를 알아내는 것이 신경망의 학습 목표!

은닉층의 추가, Deep Learning

은닉층이 2개 이상 = Deep Learning

신경망의 기본 구조부터 알아보자

키워드 #input #weight #bias #output

#activation_function

왜 활성화 함수를 쓸까요?

Output = $h(x_1*w_1 + x_2*w_2 + x_3*w_3 + bias)$

신경망의 기본 구조부터 알아보자

키워드 #input #weight #bias #output

#activation_function

활성화 함수를 쓰지 않으면,

Linear regression과 똑같다.

(결국엔 y = A · X + b의 형태)

Output = $h(x_1*w_1 + x_2*w_2 + x_3*w_3 + bias)$

은닉층의 추가, Deep Learning

신경망의 기본 구조부터 알아보자

활성화 함수를 선형 함수로 적용해도,

Linear regression과 똑같다.

(결국엔 y = A · X + b의 형태)

Output = $h(x_1*w_1 + x_2*w_2 + x_3*w_3 + bias)$

신경망의 기본 구조부터 알아보자

비선형 함수(non-linear function)

딥러닝의 핵심 내용은 선형 함수로 표현하지 못하던 비선형 영역을 표현

Output = $h(x_1^*w_1 + x_2^*w_2 + x_3^*w_3 + bias)$

신경망의 기본 구조부터 알아보자

키워드 #input #weight #bias #output

#activation_function

Q. 은닉층에 선형함수 적용, 출력층에 비선형함수 적용

신경망의 기본 구조부터 알아보자

키워드 #input #weight #bias #output

#activation_function

Q. 은닉층에 선형함수 적용, 출력층에 비선형함수 적용

로지스틱 회귀 모형

Non-linear 활성화 함수로 이루어진 여러 은닉층의 결합의 결과가 비선형 영역을 표현

그렇다면 레이어를 더하고 더하면 높은 성능의 모델을 만들 수 있지 않을까요?

1. Overfitting

과하거나

2. Vanishing Gradient

덜하거나

3. Too slow

느리거나

1. Overfitting

과하거나

Vanishing Gradient

덜하거나

Too slow

느리거나

Overfitting 이란?

키워드

#overfitting

#vanishing_gradient

Overfitting 이란?

키워드

#overfitting

#vanishing_gradient

학습 데이터에만 잘 맞는 모델

왜 생길까?

CASE 1

CASE 2

Overfitting 해결 방안

키워드

#dropout

랜덤하게 뉴런을 끊음으로써, 모델을 단순하게 만든다

Overfitting 해결 방안

Overfitting 해결 방안

Overfitting 해결 방안

Overfitting

과하거나

2. Vanishing Gradient

덜하거나

Too slow

느리거나

Overfitting

2. Vanishing Gradient

사라지는

기울기

라하거나

덜하거나

느리거나

뉴럴넷의 학습 방법부터 알아보자

뉴럴넷의 학습 방법

키워드

#backpropagation

4 Backpropagation

('틀린 정도'의 기울기를 전달)

⑤ weight, bias 갱신

뉴럴넷의 학습 방법

키워드

#backpropagation

4 Backpropagation

('틀린 정도'의 기울기를 전달)

⑤ weight, bias 갱신

'틀린 정도의 기울기'?

키워드

#backpropagation

Vanishing Gradient란?

'틀린 정도의 기울기' = 미분값

새로운가중치 = f(기존가중치, 미분값)

Vanishing gradient로 인해 학습되는 양이 0에 가까워져, 학습이 더디게 진행되다 오차를 더 줄이지 못하고 그 상태로 수렴하게 됨

Vanishing Gradient 해결방안

수렴속도가 시그모이드류 함수 대비 6배나 빠르다!

Overfitting

과하거나

Vanishing Gradient

덜하거나

3. Too slow

느리거나

너무 느리다

우리의 목적은 최적화된 bias, weight를 찾는 것

어떻게?

현 가중치로 산출된 cost function의 <u>기울기(gradient)</u>를 구해서 <u>cost를 낮추는</u> 방향(descent)으로 업데이트하고 이는 일정 속도(learning rate)를 기준으로 한다.

 $W = W - \alpha \nabla J(W,b)$

너무 느리다

너무 느리다

- Step 1. 초기 parameters에 train set 전체 데이터 넣고 에러 산출
- Step 2. 현재 위치를 미분하여 에러를 줄일 수 있는 방향 찾고
- Step 3. 일정 학습 속도만큼 움직이자
- Step 4. 초기값 에러를 반영한 두 번째 parameter값 산출
- Step 5. 새로운 parameter를 가지고 다시 train set 전체 데이터를 넣고 에러 산출
- Step 6. 반복

진짜 최적화된 bias와 weight는 언제 찾지?

SGD(Stochastic Gradient Descent) -확률적 경사 하강법

'확률적으로 무작위로 골라낸 데이터'에 대해 수행하는 경사 하강법

Stochastic Gradient Descent

키워드

#SGD

Gradient Descent

Mini-batch Gradient Descent Stochastic Gradient Descent

$$W = W - \alpha \nabla J(W,b)$$

 $W = W - \alpha \nabla J(W,b,x^{(z:z+bs)},y^{(z:z+bs)})$

 $W = W - \alpha \nabla J(W, b, x^{(z)}, y^{(z)})$

•••

_____________ 1스텝

SGD의 문제점

키워드 #SGD

SGD처럼 학습을 한다면 당연히 왔다리 갔다리 하는 문제가 발생

SGD의 대안

키워드

#learning_rate

#momentum

그렇다면,

학습속도를 조절해보고

너무 빨리 지나가서 최저점을 지나치게 된다

운동량을 고려해보자

Local minimum에 갇히게 된다

학습속도와 운동량을 고려한 Optimizer 등장

Optimizer 종류별 요약

정리해봅시다

1. 과한 적합 해결: Dropout

2. 활성화 함수: ReLU, softmax

뉴럴넷의 학습 방법: Backpropagation

4. 느린 적합 해결: Adam

3. 덜한 적합 해결: ReLU

Coming Soon

감사합니다.