行为识别小组周报

王晋东

2016.11.10

深度学习的一些概念

- 参考资料
 - Hinton在Coursera的公开课
 - •LeCun Y, Bengio Y, Hinton G. Deep learning[J]. Nature, 2015, 521(7553): 436-444.
 - Bengio Y, Goodfellow I J, Courville A. Deep learning[J]. MIT. 2015.

目录

- •Coursera公开课介绍
 - 公开课设置
 - 目前我的学习进度
- •一些关键点
 - 神经网络的学习模式
 - 深度网络的分类与发展
 - MP神经元、感知机
 - 损失函数与激活函数
 - BP
 - 学习率、冲量等

COURSERA公开课

Coursera

- Neural Networks for Machine Learning
- 16学时,每学时4-5段10分钟左右的视频,每节课1个quiz,约7个问题。每3课1个编程作业,10个问题。

序号	内容	序号	内容
1	介绍	9	规范化
2	感知机	10	联合网络
3	ВР	11	Hopfield/Boltzmann
4	预测词汇	12	RBM
5	CNN与物体识别	13	DBN
6	如何使学习更快	14	预训练
7-8	RNN	15	层次化模型

Coursera was co-founded by Andrew Ng.

学习模式

- 从机器学习的视角看神经网络
 - •终极目标: $f(x;\theta) \rightarrow f^*(x;\theta)$
 - 学习 f 有多种方法,复合形式:

$$f(x) = f^{(3)}(f^{(2)}(f^{(1)}(x)))$$

- 恰恰是一种神经网络的形式!
- 把不同功能的函数按照一定层次进行复合
- Directed Acyclic Graph (DAG)

线性模型
$$(LR) \rightarrow x$$

非线性模型
$$\rightarrow \theta(x)$$

分类与发展

近年大动作

2010年,美国国防部DARPA计划首次资助深度学习项目。

2011年,微软研究院和谷歌的语言识别研究人员先后采用DNN技术降低语音识别错误率20%-30%,是该领域10年来最大突破

2012年,Hinton将ImageNet图片分类问题的Top5错误率由26%降低至15%。同年Andrew Ng与Jeff Dean搭建Google Brain项目,用包含16000个CPU核的并行结算平台训练超过10亿个神经元的深度网络,在玉莹识别和图像识别领域取得突破性进展。

2013年, Hinton创立的DNN Research公司被Google收购, Yann LeCun加盟Facebook的人工智能实验室。

2014年,第2014年,第2012年的84%提升到如今的98%,移动端Android系统的语言识别正确率提高了25%。人脸识别方面,Google的,第2014年,第2014年的84%提升到如今的98%,移动端Android系统的语言识别正确率提高了25%。人脸识别方面,Google的,第2014年的84%是到99年3%的准确率。

2016年,Deeplymanacrif 1920个CPU集群和280个GPU的深度学习围模软件AlphaGo战胜人类围棋冠军李世石。

国内对深度学习的研究也在不断加速:

2012年,华为在香港成立"诺亚方舟实验室"从事自然语言处理、数据挖掘与机器学习、媒体社交、人际交互等方面的研究。

2013年,百度成立"深度学习研究院"(IDL),将深度学习应用于语言识别和图像识别、检索,2014年,Andrew Ng加盟百度。

2013年,腾讯着手建立深度学习平台Mariana,Mariana面向识别、广告推荐等众多应用领域,提供默认算法的并行实现。

2015年,阿里发布包含深度学习开放模块的DTPAI人工智能平台。

MP神经元与感知机

•MP(McCulloch-Pitts)模型1943

$$z = b + \sum_{i=1}^{\infty} w_i x_i$$
 $y = \begin{cases} 1 & ext{if } z \geqslant 0 \\ 0 & ext{otherwise} \end{cases}$

- •感知机(Perceptron)1958
 - 遇到不匹配则调整权重 $w(j) := w(j) + lpha(y f(x))x(j) \quad (j = 1, \dots, n)$
 - 只能进行线性二类分类

感知机

• 感知机权重调整

 \boldsymbol{u}

SVM

- What
 - 损失
 - 分类

- There is a value (of at least 1) for m, such that there are functions that this network cannot learn to compute and that a network without a hidden layer (with the same inputs) can learn to compute.
- Any function that can be computed by such a network can also be computed by a network without a hidden layer.
- A network with m>n can learn functions that a network with $m\leq n$ cannot learn.
- A network with m>n has more learnable parameters than a network without any hidden layers (with the same inputs).

激活函数

- •映射(编码)输出的函数
 - Linear
 - Binary
 - ReLU (Rectified Linear Unit)
 - Sigmoid
 - Stochastic binary neurons
 - Softmax
- •Why ReLU and Softmax popular?

WHY RELU AND SOFTMAX

Why ReLU

- Tanh和sigmoid都会出现梯度消失的问题
- 计算速度快(只有线性、比较操作)
- ReLU会使一部分结果为0,使网络更稀疏

•Why Softmax

- 很多分类问题需要求概率映射
- 梯度消失的问题(1-0.000001?)

$$\phi_i = \frac{e^{\eta_i}}{\sum_{j=1}^k e^{\eta_j}}$$

损失函数

- 衡量模型预测与实际值的误差
 - 平方误差

$$E=rac{1}{2}\sum_{i}\left(t_{i}-f_{i}
ight)^{2}$$

Cross-entropy

$$H(p,q) \ = \ - \sum_i p_i \log q_i \ = \ - y \log \hat{y} - (1-y) \log (1-\hat{y})$$

- Why Cross-entropy?
 - 当预测值和真实值的差异巨大时, E将会有特别大的梯度
 - 对后面的BP很方便

BP

- •Why BP?
 - FP过程当然可以,然而代价太大

• Cross-entropy: $\frac{\partial C}{\partial z_i} = \sum_j \frac{\partial C}{\partial y_j} \frac{\partial y_j}{\partial z_i} = y_i - t_i$

梯度下降

- Gradient decent
 - Stochastic gradient decent (SGD)
 - Batch gradient decent (BGD)
 - Mini-batch gradient decent (BGD)

MOMENTUM

- •类似于物理学中的冲量
- •牛顿第二定律 $F = m \cdot a$
 - 把GD想像成小球下山,一开始是往下落的,然而,当小球有速度之后,由于冲量的作用,但不一定会一直沿着梯度下降的方向落
- 人为加入momentum来控制方向

$$egin{aligned} v &= \gamma v + lpha
abla_{ heta} J(heta; x^{(i)}, y^{(i)}) \ heta &= heta - v \end{aligned}$$

CNN

•什么是卷积?
$$y(t) = x(t) * h(t) = \sum_{\tau = -\infty}^{\infty} x(\tau)h(t - \tau)$$

- 局部感受野
- 权值共享
- 池化

The red connections a	
have the same weight.	

1 _{×1}	1,0	1,	0	0
0,0	1,	1,0	1	0
0 _{×1}	0,×0	1,	1	1
0	0	1	1	0
0	1	1	0	0

Image

4	

Convolved **Feature**

