

人工智慧應用專題-個人報告二

Mark Chang - Deep Learning Theory

Author: Eason Chu

備註:此份報告為課堂筆記,內容多擷取Mark Chang老師上課PPT。

Part I. Learning Theory

OverFitting(過適): ^ε(h) 小 但ε(h)很大 過多參數→High VC Dimension→OverFitting

(來源: Mark Chang老師上課PPT)

VC Bound不等式:

$$\epsilon(h) \leq \hat{\epsilon}(h) + \sqrt{\frac{8}{n}} \log(\frac{4(2n)^d}{\delta})$$
 number of vC Dimension (model complexity)

(來源: Mark Chang老師上課PPT)

若Training error跟Testing data越多→Testing error越小→不會OverFitting

VC Dimension:

1.關乎模型複雜度

老師上課所舉之例子:

• ex: 1D linear model

2.d(H) Formula

$$d(H) = \max\{n : \tau_H(n) = 2^n\}$$

尋找最佳VC Dimension:

• For a given dataset (n is constant), search for the best VC Dimension

Model VC dimension過高 → OverFitting →降低VC dimension → 找出合適Model

Part II. Deep Learning

Generalization in Deep Learning:

發現VC Dimension 非常高時 → OverFitting到達極值後會逐漸降低→得到較好的VC Dimension

結論: Deep Learning中, 參數越多效果越好

小結:深度學習中, OverFitting與模型關聯較小, 但與資料的組成關聯大 →若無法訓練出適當的應先從資料蒐集下手

Part III. PAC-Bayesian Learning

2 Major Theory For Deep Learining:

PAC-Bayesian Bound:

1. Graph of the sharpness of local minimums

若把周圍資料也考慮進去則較準確

2.PAC-Bayesian Bound不等式:

$$\epsilon(Q) \leq \hat{\epsilon}(Q) + \sqrt{\frac{KL(Q\|P) + \log(\frac{n}{\delta}) + 2}{2n-1}}$$
 KL divergence number of between P and Q training instances

由此可知, PAC-Bayesian Bound較依賴資料(Data-dependent)

- High VC Dimension, but clean data
- -> low KL (Q||P)

High VC Dimension, but noisy data
high KL(Q||P)

PAC-Bayesian Bound for Deep Learning(Stochastic):

PAC-Bayesian Bound for Deep Learning(Deterministic):

Constrain on sharpness: given a margin y > 0, if Q satisfy:

$$P_{h' \sim Q} \left\{ \sup_{x \in X} \|h'(x) - h(x)\|_{\infty} \le \frac{\gamma}{4} \right\} \ge \frac{1}{2}$$

• With 1- δ probability, the following inequality is satisfied.

$$L_0(h) \le \hat{L_{\gamma}}(h) + 4\sqrt{\frac{KL(Q||P) + \log(\frac{6n}{\delta})}{n-1}}$$

margin loss L_ν(h):

$$L_{\gamma}(h) = P_{(x,y) \sim D} \left\{ h(x)[y] \le \gamma + \max_{j \ne y} h(x)[j] \right\}$$

Part IV. How to overcome Overfitting?

$$\epsilon(h) \le \hat{\epsilon}(h) + \sqrt{\frac{8}{n} \log(\frac{4(2n)^d}{\delta})}$$

Traditional Machine Learning

- 減少參數數量
- weight decay
- Early Stop
- 資料增強(data augmentation)

$\epsilon(h) \le \hat{\epsilon}(h) + \sqrt{\frac{8}{n} \log(\frac{4(2n)^d}{\delta})}$ $KL(\hat{\epsilon}(Q) || \epsilon(Q)) \le \frac{KL(Q||P) + \log(\frac{n}{\delta})}{n-1}$

Modern Deep Learning

- Early Stop?
- weight decay?
- 資料增強(data augmentation)?
- 改善資料品質(data quality)
- 從好的資料下手(P: 測試前資料)

Part V. How to overcome Neural Tangent Kernel?

Optimization(最佳化):

Gradient Descent (GD) can converge to global minimum of convex loss function.

 The loss function of Neural Networks (and Deep Neural Networks) is not convex.

53

Gram Matrix(H∞):

 Gram Matrix H∞ is the Neural Tangent Kernel of two-layer ReLU NN

$$\mathbf{H}_{ij}^{\infty} = \sum_{r=1}^{\infty} \langle \frac{\partial f_{\mathbf{W}}(\mathbf{x}_i)}{\partial \mathbf{w}_r}, \frac{\partial f_{\mathbf{W}}(\mathbf{x}_j)}{\partial \mathbf{w}_r} \rangle$$

Part VI. Analysis of Generalization

Theorem 5.1:

Given a probability δ , suppose that :

- The dataset S = {(x_i, y_i)}ⁿ_{i=1} samples from a(λ₀, δ/3, n)-non-degenerate D.
- $2.\ m \geq \kappa^{-2} \mathrm{poly}(n, \lambda_0^{-1}, \delta^{-1}), \, \mathrm{where} \, \, \kappa = O(\frac{\lambda_0 \delta}{n}), \, (\mathrm{over\text{-}parameterization})$
- 3. The loss function $\ell: \mathbb{R} \times \mathbb{R} \to [0,1]$ is 1-Lipschitz in the first argument.
- 4. The two-layer NN $f_{\mathbf{W}(k),\mathbf{a}}$ trained by GD for $k \geq \Omega(\frac{1}{\eta \lambda_0} \log \frac{n}{\delta})$ iterations. Define $L_{\mathfrak{D}}(f_{\mathbf{W}(k),\mathbf{a}}) = \mathbf{E}_{(\mathbf{x},y) \sim \mathfrak{D}} \left[\ell \left(f_{\mathbf{W}(k),\mathbf{a}}(\mathbf{x}), y \right) \right]$ as population loss, with probability at least 1δ :

$$L_{\mathfrak{B}}(f_{\mathbf{W}(k),\mathbf{a}}) \leq \sqrt{\frac{2\mathbf{y}^T(\mathbf{H}^{\infty})^{-1}\mathbf{y}}{n}} + O\Big(\sqrt{\frac{\log \frac{n}{\lambda_0 \delta}}{n}}\Big)$$

Theorem 5.1 v.s. VC Bound v.s. PAC-Bayesian Bound

VC Bound	PAC-Bayesian Bound	Theorem 5.1
$\epsilon(h) \le \hat{\epsilon}(h) + \sqrt{\frac{8}{n} \log(\frac{4(2n)^d}{\delta})}$	$\epsilon(Q) \le \hat{\epsilon}(Q) + \sqrt{\frac{KL(Q P) + \log(\frac{n}{\delta}) + 2}{2n - 1}}$	$L_{\mathfrak{D}}(f_{\mathbf{W}(k),\mathbf{a}}) \leq \sqrt{\frac{2\mathbf{y}^{T}(\mathbf{H}^{\infty})^{-1}\mathbf{y}}{n}} + O\left(\sqrt{\frac{\log \frac{n}{\lambda_{0}\delta}}{n}}\right)$
Only depends on model	Depends on both model and training data	Only depends on training data
Can not be applied to over-parameterization NN	Model needs to be trained	Model doesn't need to be trained
		Can only be applied to over-parameterized 2-layer ReLU NN

Part VII. Reference

Chang, M. (2022). NCCU Deep Learning Theory.