导航

博客园

首 页

新随笔

联系

订 阅 XML

管 理

< 2013年4月						>
日	_	=	三	四	五	六
31	1	2	<u>3</u>	4	5	6
<u>7</u>	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	<u>26</u>	27
28	29	30	1	2	3	4
5	6	7	8	9	10	11

公告

昵称: xueliangliu

园龄: 1年8个月

粉丝: 12 关注: 0

+加关注

搜索

找找看

谷歌搜索

常用链接

我的随笔

我的评论

我的参与

最新评论

我的标签

我的标签

theano(2)

tutorial(1)

贝叶斯(1)

深度学习(1)

deep learning(1)

plsa(1)

随笔档案

2013年6月(1)

2013年4月(3)

theano学习指南3(翻译)-多层感知器模型

本节要用Theano实现的结构是一个隐层的多层感知器模型 (MLP)。MLP可以看成一种对数回归器,其中输入通过非线 性转移矩阵\$\Phi\$做一个变换处理,以便于把输入数据投影到 一个线性可分的空间上。MLP的中间层一般称为隐层。单一的 隐层便可以确保MLP全局近似。然而,我们稍后还会看到多隐 层的好处,比如在深度学习中的应用。

(本节只要介绍了MLP的实现,对神经网络的背景知识介绍 不多, 感兴趣的朋友可以进一步阅读相应教程 - 译者注)

MLP模型

MLP模型可以用以下的图来表示:

output layer

hidden layer

input layer

单隐层的MLP定义了一个映射:

$$f:R^D o R^L$$

,其中 \$D\$和\$L\$为输入向量和输出向量\$f(x)\$的大小。

\$f(x)\$的数学表达式为:

$$f(x) = G(b^{(2)} + W^{(2)}(s(b^{(1)} + W^{(1)}x)))$$

其中\$b^{1)}\$,\$b^{(2)}\$为偏差向量,

\$W^{(1)}\$,\$W^{(2)}\$为权重向量,\$G\$和\$s\$为激活函 数

2012年9月(1)
2012年8月(2)
2012年6月(1)
2012年5月(1)
2012年4月(1)
2011年12月(1)
2011年11月(1)
2011年6月(1)
2011年3月(8)
2010年7月(1)
2009年12月(1)

最新评论

2009年7月 (2)

1. Re:贝叶斯估计浅析 \$\$h=arg \max_h{P(X|h)} = arg \max_h{P(X|h)P(h)} \\ = arg \max_h{exp{\sum_{i=1}^{N}{(x_i-h)^2}+(h-10.5)^2}}\$\$

wrong!!

--落雨收衫

Re:theano学习指南
 (翻译)-对数回归分类器
 TownHall
 Regression不是回归嘛

--油焖大黄瓜

3. Re:theano学习指南 2(翻译)-对数回归分类器 写的很好,拜读!

--wusichen

阅读排行榜

1. theano学习指南1(翻译)(7196)

2. theano学习指南2(翻译)-对数回归分类器 (2064)

3. theano学习指南3(翻译)-多层感知器模型 (1568)

4. 贝叶斯估计浅析(1044)

5. theano学习指南4(翻译)-卷积神经网络(887)

评论排行榜

1. theano学习指南2(翻译)-对数回归分类器(4) 2. 贝叶斯估计浅析(1)

推荐排行榜

1. theano学习指南1(翻译)(4)

2. theano学习指南3(翻译)-多层感知器模型(1)

向量 $h(x) = \Phi(x) = s(b^{(1)} + W^{(1)} x)$ 定义 了隐层。 $W^{(1)} \in R^{D} \in D_h$ 为连接输入向 量和隐层的权重矩阵。其中每一列表示了输入神经元和一个隐 层神经元权重。 ss 函数的经典选择包括 tanh, $tanh(a) = (e^a-e^{-a})/(e^a+e^{-a})$, 或者符号函数 sigmod, $sigmoid(a) = 1/(1+e^{-a})$

为了训练MLP模型,我们用随机梯度下降算法学习所有参数,包括 \$\theta = \ {W^{(2)},b^{(2)},W^{(1)},b^{(1)}\}\$。梯度 \$\partial{\ell}/\partial{\theta}\$可以通过BP算法 (backpropagation algorithm)计算。幸运的是,Theano可以自动的计算差分,再次我们不需要操心此细节。

从对数回归模型到多层感知器

本节我们专注于单层的MLP模型。在此,我们首先实现一个表示隐层的类。为了构建MLP模型,我们需要在此之上构建一个对数回归层。

:param input: a symbolic tensor of shape

(n examples, n in)

3. theano学习指南2(翻译)-对数回归分类器(1)

隐层权重的初始值需要从一个和激活函数相关的对称区间上面均匀采样得到。对于tanh函数,采样区间应该为\$[-\sqrt{\frac{6}{fan_{in}+fan_{out}}},\sqrt{\frac{6}{fan_{in}+fan_{out}}},\sqrt{\frac{6}{fan_{in}+fan_{out}}} [Xavier10]. 这里\$fan_{in}\$和\$fan_{out}\$分别为第(i-1) 和 i层的神经元的数目.对于sigmoid函数,采样区间为:\$[-4\sqrt{\frac{6}{fan_{in}+fan_{out}}},4\sqrt{\frac{6}{frac{6}{fan_{in}+fan_{out}}}},\$and the property of the p

这里我们要注意到,隐层的激活函数为一个非线性函数。函数 缺省为 tanh,但是很多情况下,我们可能用下面的函数

```
self.output = activation(T.dot(input, self.W) +
self.b)
# parameters of the model
self.params = [self.W, self.b]
```

结合理论知识,这里其实是计算了隐层的输出: h(x) = \Phi(x) = $s(b^{(1)} + W^{(1)} x)$ \$。如果你把这个值当做LogisticRegression类的输入,正好是上节对数回归分类的内容,而且此时的输出正好是MLP的输出。所以一个MLP的简单实现如下:

```
class MLP(object):
 """Multi-Layer Perceptron Class
 A multilayer perceptron is a feedforward
  artificial neural network model
 that has one layer or more of hidden units and
  nonlinear activations.
 Intermediate layers usually have as activation
  function tanh or the
 sigmoid function (defined here by a
 ``HiddenLayer`` class) while the
 top layer is a softamx layer (defined here by a
  ``LogisticRegression``
 class).
 ** ** **
 def init (self, rng, input, n in, n hidden,
 n out):
 """Initialize the parameters for the
  multilayer perceptron
 :type rng: numpy.random.RandomState
 :param rng: a random number generator used
  to initialize weights
 :type input: theano.tensor.TensorType
 :param input: symbolic variable that
  describes the input of the
 architecture (one minibatch)
 :type n in: int
```

```
:param n in: number of input units, the
 dimension of the space in
 which the datapoints lie
 :type n hidden: int
 :param n_hidden: number of hidden units
 :type n out: int
 :param n_out: number of output units, the
  dimension of the space in
 which the labels lie
 ** ** **
 # Since we are dealing with a one hidden
  layer MLP, this will
 # translate into a Hidden Layer connected
  to the LogisticRegression
 # layer
 self.hiddenLayer = HiddenLayer(rng = rng,
  input = input,
 n in = n in, n out
  = n hidden,
 activation =
  T.tanh)
 # The logistic regression layer gets as
  input the hidden units
 # of the hidden layer
 self.logRegressionLayer =
  LogisticRegression(
 input=self.hiddenLayer.output,
 n_in=n_hidden,
 n_out=n_out)
```

在本节中,我们仍然采用\$L_1\$和\$L_2\$规则化,因此需要计算两层的权重矩阵的规范化的结果。

```
# square of L2 norm ; one regularization option
 is to enforce
 # square of L2 norm to be small
 self.L2 sqr = (self.hiddenLayer.W ** 2).sum() \
 + (self.logRegressionLayer.W **
 2).sum()
 # negative log likelihood of the MLP is given by
 the negative
 # log likelihood of the output of the model,
  computed in the
 # logistic regression layer
  self.negative log likelihood =
  self.logRegressionLayer.negative log likelihood
 # same holds for the function computing the
  number of errors
 self.errors = self.logRegressionLayer.errors
 # the parameters of the model are the parameters
  of the two layer it is
 # made out of
  self.params = self.hiddenLayer.params +
  self.logRegressionLayer.params
```

和之前一样,我们用在mini-batch上面的随机梯度下降算法训练模型。这里的区别在于,我们修改损失函数并包括规范化项。 L1_reg 和 L2_reg 为超参数,用以控制规范化项在整个损失函数中的比重。计算损失的函数如下:

接下来,模型参数通过梯度更新。这段代码和之前的基本上一样,除了参数多少的差别。


```
# compute the gradient of cost with respect to
  theta (stored in params)
 # the resulting gradients will be stored in a
  list gparams
  gparams = []
  for param in classifier.params:
 gparam = T.grad(cost, param)
 gparams.append(gparam)
 # specify how to update the parameters of the
  model as a list of
 # (variable, update expression) pairs
  updates = []
 \# given two list the zip A = [a1, a2, a3, a4] and
  B = [b1, b2, b3, b4] of
 # same length, zip generates a list C of same
  size, where each element
 # is a pair formed from the two lists :
 \# C = [(a1, b1), (a2, b2), (a3, b3), (a4,
  b4)]
  for param, gparam in zip(classifier.params,
  gparams):
 updates.append((param, param - learning rate
 * gparam))
 # compiling a Theano function `train model` that
  returns the cost, butx
 # in the same time updates the parameter of the
  model based on the rules
 # defined in `updates`
  train model = theano.function(inputs=[index],
  outputs=cost,
 updates=updates,
 givens={
 x: train_set_x[index * batch_size:
 (index + 1) * batch_size],
 y: train_set_y[index * batch size:
 (index + 1) * batch size]})
```

功能综合

基于以上基本概念,写一个MLP的类变成了一件非常容易的事情。下面的代码演示了它是如何运作的,其原理和我们之前的

```
对数回归分类器基本一致。
 This tutorial introduces the multilayer
 perceptron using Theano.
 A multilayer perceptron is a logistic regressor
 where
 instead of feeding the input to the logistic
 regression you insert a
 intermediate layer, called the hidden layer, that
 has a nonlinear
 activation function (usually tanh or sigmoid) .
 One can use many such
 hidden layers making the architecture deep. The
 tutorial will also tackle
 the problem of MNIST digit classification.
 .. math::
 f(x) = G(b^{(2)} + W^{(2)}(s(b^{(1)} +
 W^{(1)},
 References:
 - textbooks: "Pattern Recognition and Machine
 Learning" -
 Christopher M. Bishop, section 5
 ** ** **
 docformat = 'restructedtext en'
 import cPickle
 import gzip
 import os
 import sys
 import time
 import numpy
 import theano
 import theano.tensor as T
 from logistic_sgd import LogisticRegression,
 load_data
 class HiddenLayer(object):
 def __init__(self, rng, input, n_in, n_out,
```

```
W=None, b=None,
 activation=T.tanh):
 Typical hidden layer of a MLP: units are
fully-connected and have
 sigmoidal activation function. Weight
matrix W is of shape (n in, n out)
 and the bias vector b is of shape
(n out,).
 NOTE: The nonlinearity used here is tanh
 Hidden unit activation is given by:
tanh(dot(input,W) + b)
 :type rng: numpy.random.RandomState
 :param rng: a random number generator
used to initialize weights
 :type input: theano.tensor.dmatrix
 :param input: a symbolic tensor of shape
(n_examples, n_in)
 :type n in: int
 :param n_in: dimensionality of input
 :type n out: int
 :param n out: number of hidden units
 :type activation: theano.Op or function
 :param activation: Non linearity to be
applied in the hidden
 layer
 ** ** **
 self.input = input
 # `W` is initialized with `W values`
which is uniformely sampled
 # from sqrt(-6./(n in+n hidden)) and
sqrt(6./(n in+n hidden))
 # for tanh activation function
 # the output of uniform if converted
using asarray to dtype
 # theano.config.floatX so that the code
is runable on GPU
 # Note : optimal initialization of
weights is dependent on the
 activation function used (among
other things).
 For example, results presented
in [Xavier10] suggest that you
 should use 4 times larger
initial weights for sigmoid
```

```
compared to tanh
 We have no info for other
function, so we use the same as
 tanh.
 if W is None:
 W values = numpy.asarray(rng.uniform(
 low=-numpy.sqrt(6. / (n_in +
n out)),
 high=numpy.sqrt(6. / (n in +
n out)),
 size=(n in, n out)),
dtype=theano.config.floatX)
 if activation ==
theano.tensor.nnet.sigmoid:
 W values *= 4
 W = theano.shared(value=W values,
name='W', borrow=True)
 if b is None:
 b values = numpy.zeros((n out,),
dtype=theano.config.floatX)
 b = theano.shared(value=b values,
name='b', borrow=True)
 self.W = W
 self.b = b
 lin_output = T.dot(input, self.W) +
self.b
 self.output = (lin_output if activation
is None
 else
activation(lin output))
 # parameters of the model
 self.params = [self.W, self.b]
class MLP(object):
 """Multi-Layer Perceptron Class
 A multilayer perceptron is a feedforward
artificial neural network model
 that has one layer or more of hidden units
and nonlinear activations.
 Intermediate layers usually have as
activation function thanh or the
 sigmoid function (defined here by a
``SigmoidalLayer`` class) while the
 top layer is a softamx layer (defined here by
a ``LogisticRegression``
```

class).

11 11 11

```
def init (self, rng, input, n in,
n hidden, n out):
 """Initialize the parameters for the
multilayer perceptron
 :type rng: numpy.random.RandomState
 :param rng: a random number generator
used to initialize weights
 :type input: theano.tensor.TensorType
 :param input: symbolic variable that
describes the input of the
 architecture (one minibatch)
 :type n in: int
 :param n in: number of input units, the
dimension of the space in
 which the datapoints lie
 :type n_hidden: int
 :param n_hidden: number of hidden units
 :type n_out: int
 :param n_out: number of output units, the
dimension of the space in
 which the labels lie
 ** ** **
 # Since we are dealing with a one hidden
layer MLP, this will
 # translate into a TanhLayer connected to
the LogisticRegression
 # layer; this can be replaced by a
SigmoidalLayer, or a layer
 # implementing any other nonlinearity
 self.hiddenLayer = HiddenLayer(rng=rng,
input=input,
 n in=n in,
n out=n hidden,
activation=T.tanh)
 # The logistic regression layer gets as
input the hidden units
 # of the hidden layer
 self.logRegressionLayer =
LogisticRegression(
 input=self.hiddenLayer.output,
 n in=n hidden,
```

```
# L1 norm ; one regularization option is
to enforce L1 norm to
 # be small
 self.L1 = abs(self.hiddenLayer.W).sum() \
abs(self.logRegressionLayer.W).sum()
 # square of L2 norm ; one regularization
option is to enforce
 # square of L2 norm to be small
 self.L2 sqr = (self.hiddenLayer.W **
2).sum() \
 + (self.logRegressionLayer.W
** 2).sum()
 # negative log likelihood of the MLP is
given by the negative
 # log likelihood of the output of the
model, computed in the
 # logistic regression layer
 self.negative log likelihood =
self.logRegressionLayer.negative log likelihood
 # same holds for the function computing
the number of errors
 self.errors =
self.logRegressionLayer.errors
 # the parameters of the model are the
parameters of the two layer it is
 # made out of
 self.params = self.hiddenLayer.params +
self.logRegressionLayer.params
def test mlp(learning rate=0.01, L1 reg=0.00,
L2 reg=0.0001, n epochs=1000,
 dataset='../data/mnist.pkl.gz',
batch_size=20, n_hidden=500):
 Demonstrate stochastic gradient descent
optimization for a multilayer
 perceptron
 This is demonstrated on MNIST.
 :type learning rate: float
 :param learning rate: learning rate used
(factor for the stochastic
```

gradient

n_out=n_out)

```
:type L1 reg: float
 :param L1 reg: L1-norm's weight when added to
the cost (see
 regularization)
 :type L2_reg: float
 :param L2_reg: L2-norm's weight when added to
the cost (see
 regularization)
 :type n epochs: int
 :param n_epochs: maximal number of epochs to
run the optimizer
 :type dataset: string
 :param dataset: the path of the MNIST dataset
file from
http://www.iro.umontreal.ca/~lisa/deep/data/mnist
/mnist.pkl.gz
 datasets = load data(dataset)
 train set x, train set y = datasets[0]
 valid set x, valid set y = datasets[1]
 test set x, test set y = datasets[2]
 # compute number of minibatches for training,
validation and testing
 n train batches =
train_set_x.get_value(borrow=True).shape[0] /
batch size
 n valid batches =
valid_set_x.get_value(borrow=True).shape[0] /
batch size
 n_test_batches =
test_set_x.get_value(borrow=True).shape[0] /
batch size
 #######################
 # BUILD ACTUAL MODEL #
 ##########################
 print '... building the model'
 # allocate symbolic variables for the data
 index = T.lscalar() # index to a [mini]batch
 x = T.matrix('x') # the data is presented as
rasterized images
 y = T.ivector('y') # the labels are
presented as 1D vector of
```

```
rng = numpy.random.RandomState(1234)
 # construct the MLP class
 classifier = MLP(rng=rng, input=x, n in=28 *
28,
 n hidden=n hidden, n out=10)
 # the cost we minimize during training is the
negative log likelihood of
 # the model plus the regularization terms (L1
and L2); cost is expressed
 # here symbolically
 cost = classifier.negative log likelihood(y)
 + L1_reg * classifier.L1 \
 + L2_reg * classifier.L2_sqr
 # compiling a Theano function that computes
the mistakes that are made
 # by the model on a minibatch
 test model = theano.function(inputs=[index],
 outputs=classifier.errors(y),
 givens={
 x: test_set_x[index * batch_size:
(index + 1) * batch size],
 y: test_set_y[index * batch_size:
(index + 1) * batch size]})
 validate_model = theano.function(inputs=
[index],
 outputs=classifier.errors(y),
 givens={
 x: valid_set_x[index *
batch size:(index + 1) * batch size],
 y: valid_set_y[index *
batch_size:(index + 1) * batch_size]})
 # compute the gradient of cost with respect
to theta (sotred in params)
 # the resulting gradients will be stored in a
list gparams
 gparams = []
 for param in classifier.params:
 gparam = T.grad(cost, param)
 gparams.append(gparam)
 # specify how to update the parameters of the
```

model as a list of

[int] labels

```
# (variable, update expression) pairs
 updates = []
 \# given two list the zip A = [a1, a2, a3, a4]
and B = [b1, b2, b3, b4] of
 # same length, zip generates a list C of same
size, where each element
 # is a pair formed from the two lists :
 \# C = [(a1, b1), (a2, b2), (a3, b3), (a4,
b4)]
 for param, gparam in zip(classifier.params,
gparams):
 updates.append((param, param -
learning_rate * gparam))
 # compiling a Theano function `train model`
that returns the cost, but
 # in the same time updates the parameter of
the model based on the rules
 # defined in `updates`
 train model = theano.function(inputs=[index],
outputs=cost,
 updates=updates,
 givens={
 x: train_set_x[index *
batch size:(index + 1) * batch size],
 y: train_set_y[index *
batch_size:(index + 1) * batch_size]})
 ################
 # TRAIN MODEL #
 ###############
 print '... training'
 # early-stopping parameters
 patience = 10000 # look as this many
examples regardless
 patience_increase = 2 # wait this much
longer when a new best is
 # found
 improvement_threshold = 0.995 # a relative
improvement of this much is
 # considered
significant
 validation_frequency = min(n_train_batches,
patience / 2)
 # go through
this many
 # minibatche
before checking the network
```

```
# on the
validation set; in this case we
 # check every
epoch
 best params = None
 best validation loss = numpy.inf
 best iter = 0
 test score = 0.
 start_time = time.clock()
 epoch = 0
 done looping = False
 while (epoch < n epochs) and (not</pre>
done looping):
 epoch = epoch + 1
 for minibatch index in
xrange(n_train_batches):
 minibatch_avg_cost =
train model(minibatch index)
 # iteration number
 iter = (epoch - 1) * n_train_batches
+ minibatch_index
 if (iter + 1) % validation frequency
== 0:
 # compute zero-one loss on
validation set
 validation losses =
[validate model(i) for i
 in
xrange(n valid batches)]
 this validation loss =
numpy.mean(validation losses)
 print('epoch %i, minibatch %i/%i,
validation error %f %%' %
 (epoch, minibatch_index + 1,
n_train_batches,
 this validation loss *
100.))
 # if we got the best validation
score until now
 if this_validation_loss <</pre>
best validation loss:
 #improve patience if loss
improvement is good enough
```

```
if this_validation_loss <</pre>
  best validation loss * \
 improvement threshold:
 patience = max(patience,
  iter * patience increase)
 best_validation_loss =
  this validation loss
 best_iter = iter
 # test it on the test set
 test_losses = [test_model(i)
  for i
 in
  xrange(n_test_batches)]
 test_score =
  numpy.mean(test losses)
 print((' epoch %i,
  minibatch %i/%i, test error of '
 'best model %f %%') %
 (epoch, minibatch_index
  + 1, n_train_batches,
 test_score * 100.))
 if patience <= iter:</pre>
 done looping = True
 break
 end time = time.clock()
 print(('Optimization complete. Best
  validation score of %f %% '
 'obtained at iteration %i, with test
  performance %f %%') %
 (best_validation_loss * 100., best_iter
  + 1, test_score * 100.))
 print >> sys.stderr, ('The code for file ' +
 os.path.split( file )
 [1] +
 ' ran for %.2fm' %
 ((end_time - start_time) / 60.))
  if __name__ == '__main__':
 test_mlp()
```


刷新评论 刷新页面 返回顶部

注册用户登录后才能发表评论,请
登录
或
注册,
访问
网站首

【免费课程】系列: jQuery基础课程

论(0) 编辑 收藏

【推荐】50万行VC++源码:大型组态工控、电力仿真CAD与GIS源码库

融云,免费为你的App加入IM功能——让你的App"聊"起来!!写"听云"原创博文,赢取iPhone 6超级大奖

最新IT新闻:

- ·库克犯下了最大错误:浪费1000亿美元现金
- •"通知"能成为互联网下一个入口嘛?
- · 腾讯赢得了战争 而微信却输掉了未来

- · Deepin系统首次在龙芯3号电脑上运行成功
- · 《三体》电影确认! 概念预告片首发
- » 更多新闻...

极客学院 3个月轻松学会Android开发 #战月薪1W+

最新知识库文章:

- · Couchbase: 更好的Cache系统
- 缓存是新的内存
- · 亿级Web系统搭建——单机到分布式集群
- ·SOA与API的分裂和统一
- 可测性分析和实践
- » 更多知识库文章...

Powered by:

博客园

Copyright © xueliangliu