Multi-Layer Perceptron (MLP)- Parte II

Profa. Dra. Roseli Aparecida Francelin Romero SCC - ICMC - USP

2022

- 1 Teorema da Aproximação Universal
- 2 Considerações práticas
 - Velocidade de aprendizado
 - Termo Momentum
 - Modos de treinamento
 - Critério de parada
 - Generalização
 - Inicialização

- Qual é o número mínimo de camadas em uma MLP que fornece uma aproximação para qualquer mapeamento contínuo?
- Cybenko [1989] mostrou pela primeira vez que uma rede com uma única camada intermediária é suficiente para aproximar uniformemente qualquer função contínua definida em um hipercubo unitário.

• **Teorema:** seja $g(\cdot)$ uma função contínua limitada estritamente crescente. Seja I_p um hipercubo unitário p-dimensional e $C(I_p)$ o espaço das funções contínuas em I_p . Então, dada qualquer função $f \in C(I_p)$ e $\epsilon > 0$, existe um inteiro M e constantes reais α_i , θ_i e w_{ji} , onde $i = 1, 2, \cdots, M$ e $j = 1, 2, \cdots, p$, tal que se pode definir:

$$F(x_1, \dots, x_p) = \sum \alpha_i g\left(\sum w_{ji} x_j - \theta_i\right) \tag{1}$$

com

$$|F(x_1,\cdots,x_p)-f(x_1,\cdots,x_p)|<\epsilon \qquad \{x_1,\cdots,x_p\}\in I_p$$

- As funções sigmoid ou logística são contínuas, estritamente crescentes e limitadas, portanto satisfazem as condições impostas para a função $g(\cdot)$.
- A equação (1) representa a saída da MLP.
 - A rede tem p nós de entrada e uma única camada intermediária de M nós.
- O neurônio *i* tem pesos w_{1i}, \dots, w_{pi} e limiar θ_i .
- A saída da rede é uma combinação linear das saídas dos neurônios intermediários com α_i .

- Trata-se de um teorema de existência, visto que fornece uma justificativa para a aproximação de funções contínuas.
 SUFICIENTE
- Entretanto, ele não afirma que uma única camada é um número **ótimo**.
- Na prática, nem sempre se dispõe de uma função contínua e nem de uma camada intermediária de tamanho qualquer.
- Chester [1990] e Funahashi [1989] defendem o uso de duas camadas intermediárias, tornando a aproximação mais maleável.

- Características locais são extraídas na primeira camada.
 - Alguns neurônios na primeira camada são usados para particionar o espaço em várias regiões, e outros aprendem as características locais daquelas regiões.
- Características globais são extraídas na segunda camada.
 - Um neurônio na segunda camada combina as saídas de neurônios da primeira que estão operando numa região particular do espaço de entrada e assim aprende características globais daquela região.

- 1 Teorema da Aproximação Universa
- 2 Considerações práticas
 - Velocidade de aprendizado
 - Termo Momentum
 - Modos de treinamento
 - Critério de parada
 - Generalização
 - Inicialização

Velocidade de aprendizado Termo Momentum Modos de treinamento

Termo Momentum Modos de treinamento Critério de parada Generalização Inicialização

- 1 Teorema da Aproximação Universal
- 2 Considerações práticas
 - Velocidade de aprendizado
 - Termo Momentum
 - Modos de treinamento
 - Critério de parada
 - Generalização
 - Inicialização

Velocidade de aprendizado

- O algoritmo BP fornece uma aproximação para a trajetória no espaço dos pesos.
- Quanto menor o valor de η , menores as mudanças nos pesos e mais suave será a trajetória.
 - Aprendizado lento.
- Se η é muito grande, o aprendizado torna-se rápido, porém a rede pode tornar-se **instável**.

- 1 Teorema da Aproximação Universal
- 2 Considerações práticas
 - Velocidade de aprendizado
 - Termo Momentum
 - Modos de treinamento
 - Critério de parada
 - Generalização
 - Inicialização

Efeito da constante α

• É um método simples de aumentar a velocidade do aprendizado e evitar o perigo de instabilidade, como mostrado por Rumelhart *et al.*, 1986.

$$\Delta w_{ji}(n) = \eta \delta_j(n) y_i(n) + \alpha \Delta w_{ji}(n-1)$$
 (2)

• Onde α é geralmente um número positivo chamado constante momentum.

A equação (α) é chamada REGRA DELTA GENERALIZADA. Se α =0 \Rightarrow REGRA DELTA

Gradiente

Figura 1: Gradiente Descent(Geron₂017)

Efeito da constante α

- Vamos considerar uma série de tempo com índice t (de 0 a n).
- A equação 2 pode ser vista como uma equação diferencial de primeira ordem em relação a $\Delta w_{ji}(n)$. Resolvendo:

$$\Delta w_{ji}(n) = \eta \sum_{t=0}^{n} \alpha^{n-t} \delta_j(t) y_i(t)$$
 (3)

• Que representa uma série de tempo comprimido n + 1. Mas:

$$\delta_{j}(n)y_{i}(n) = -\frac{\partial E(n)}{\partial w_{ji}(n)}$$

$$\therefore \Delta w_{ji}(n) = -\eta \sum_{t=0}^{n} \alpha^{n-t} \frac{\partial E(t)}{\partial w_{ji}(t)}$$
(4)

Efeito da constante α

- ① O ajuste atual $\Delta w_{ji}(n)$ representa a soma de uma série temporal ponderada exponencialmente convergente \Longrightarrow $0 \le |\alpha| < 1$
- ② Quando $\frac{\partial E(t)}{\partial w_{ji}(t)}$ tem o mesmo sinal algébrico em iterações consecutivas, então a série cresce em magnitude e os pesos são ajustados por uma quantidade grande. Portanto, o BP tende a acelerar a "descida" nas regiões de descida da superfície do erro.
- **3** Quando $\frac{\partial E(t)}{\partial w_{ji}(t)}$ tem sinais opostos em iterações sucessivas, então a série diminui em magnitude, e $\Delta w_{ji}(n)$ é atualizado por uma quantidade pequena. Então, a inclusão do termo momentum tem o **efeito de estabilização** nas direções em que o sinal oscila.

Efeito da constante α

- Portanto, o termo momentum pode ter efeitos benéficos no comportamento do aprendizado do algoritmo. Ele pode evitar que o processo termine em um mínimo local na superfície do erro.
- **Observação:** o parâmetro η foi considerado constante.
 - **1** η_{ji} **dependente da conexão**: fatos interessantes ocorrem se η_{ji} é tomado diferente em diferentes partes do algoritmo.
 - **Restringir o número de pesos a serem ajustados**: $\eta_{ji} = 0$ para o peso w_{ji} .

Efeito da constante α

- Modo segundo o qual as camadas ocultas são interconectadas: no procedimento, supomos que cada camada recebe entradas apenas das unidades da camada anterior.
- Não existe uma razão para isso. Se esse não for o caso, existem dois tipos de sinais de erro:
 - Um sinal de erro que resulta de uma comparação direta do sinal de saída daquele neurônio como uma resposta desejada.
 - Um sinal de erro que é passado através de outras unidades cuja ativação ele afeta.'

- 1 Teorema da Aproximação Universal
- 2 Considerações práticas
 - Velocidade de aprendizado
 - Termo Momentum
 - Modos de treinamento
 - Critério de parada
 - Generalização
 - Inicialização

Modos de treinamento

- Aprendizado BP resulta de muitas apresentações de um conjunto de treinamento de exemplos.
- Uma apresentação completa do conjunto de treinamento corresponde a 1 ciclo (epoch).
- O processo de aprendizado é repetido ciclo após ciclo, até que os pesos sinápticos e níveis threshold se estabilizem.
- Tomar os pesos em uma forma aleatória → pesquisa no espaço dos pesos estocástica.

Modo padrão

• (1) Modo padrão:

- Atualização nos pesos é feita após a apresentação de cada exemplo de treinamento.
- Um ciclo consistindo de *N* exemplos de treinamento, arranjados na ordem:

$$\{[x_1, d_1], [x_2, d_2], \cdots, [x_N, d_N]\}$$

- $[\mathbf{x}_1, \mathbf{d}_1] \rightarrow \mathsf{c\'alculos} \mathit{forward/backward}$ e atualização dos pesos.
- $[\mathbf{x}_2,\mathbf{d}_2] o$ cálculosforward/backward e atualização dos pesos.

:

• $[x_N, d_N] \rightarrow \text{cálculos} forward/backward e atualização dos pesos.}$

Modo padrão

• Dessa forma, a variação média nas mudanças dos pesos é:

$$\hat{\Delta w_{ji}} = \frac{1}{N} \sum_{n=1}^{N} \Delta w_{ji}(n)$$

$$= -\frac{\eta}{N} \sum_{n=1}^{N} \frac{\partial E(n)}{\partial w_{ji}(n)} \Longrightarrow$$

$$\hat{\Delta w_{ji}} = -\frac{\eta}{N} \sum_{n=1}^{N} e_{j}(n) \frac{\partial e_{j}(n)}{\partial w_{ji}(n)}$$
(5)

Modo batch

• (2) Modo batch:

- Atualização dos pesos é feita depois da apresentação de todos os exemplos de treinamento que constituem um ciclo.
- Para um ciclo, função custo com o erro quadrático médio:

$$\mathcal{E}_{av} = \frac{1}{2N} \sum_{n=1}^{N} \sum_{j \in C} e_j^2(n)$$
 (6)

 Onde C denota o conjunto de índices correspondentes aos neurônios da camada de saída e e_j é o sinal do erro do neurônio j correspondente ao exemplo de treinamento w.

$$\Delta w_{ji} = -\eta \frac{\partial \mathcal{E}_{av}}{\partial w_{ji}} \implies \boxed{\Delta w_{ji} = \frac{\eta}{N} \sum_{n=1}^{N} e_j(n) \frac{\partial e_j(n)}{\partial w_{ji}}}$$

Modos de treinamento - comparação

- Claramente, $\hat{\Delta w_{ji}}$ é diferente de Δw_{ji} .
 - $\Delta \hat{w}_{ji}$ representa uma **estimativa** de Δw_{ji} .
- Do ponto de vista online, o modo padrão é preferido. Além disso, os exemplos de treinamento são aleatoriamente apresentados (atualização nos pesos é estocástica) → menos provável o algoritmo BP estacionar em um mínimo local.
- Por outro lado, o modo batch fornece uma estimativa mais precisa do vetor gradiente.
- De qualquer forma, a eficiência dos dois modos depende do problema que se tem em mãos (Hertz, 1991).

- 1 Teorema da Aproximação Universal
- 2 Considerações práticas
 - Velocidade de aprendizado
 - Termo Momentum
 - Modos de treinamento
 - Critério de parada
 - Generalização
 - Inicialização

Critério de parada

- Não se pode, em geral, mostrar a convergência do algoritmo BP, tampouco existem critérios bem definidos para encerrar seu processamento.
- Para formular um critério, devem-se considerar propriedades de mínimo local ou global da superfície de erro.

Critério de parada

- Seja w* o vetor mínimo local ou global.
- Uma condição necessária para w* ser mínimo:
 - O gradiente (derivada de primeira ordem) da superfície de erro em relação a \mathbf{w} seja zero em $\mathbf{w} = \mathbf{w}^*$, isto é, $\nabla g(w) = 0$ em $\mathbf{w} = \mathbf{w}^*$.
 - Diz-se que o algoritmo BP convergiu se a norma do vetor gradiente é menor que um certo ϵ pequeno arbitrário.
- ② Função custo $\mathcal{E}_{av}(w)$ é estacionária em $\mathbf{w} = \mathbf{w}^*$.
 - Diz-se que o algoritmo BP convergiu se a taxa de mudança no erro quadrático médio por ciclo é suficientemente pequena.
 - Tipicamente, são consideradas pequenas taxas de mudanças no erro de 0.1% a 1% ou de 0.01%.

Critério de parada

• Kramer e Sangiovanni-Vicentelli(1989) sugerem um critério de convergência:

O algoritmo BP termina no vetor peso w_{final} quando $\parallel g(w_{final}) \parallel \leq \varepsilon$, onde ε é suficiente pequeno, ou $\mid\mid \varepsilon_{av}$ (final) $\mid\mid \leq \tau$ onde τ é suficiente pequeno.

- 1 Teorema da Aproximação Universal
- 2 Considerações práticas
 - Velocidade de aprendizado
 - Termo Momentum
 - Modos de treinamento
 - Critério de parada
 - Generalização
 - Inicialização

Generalização

Processo de aprendizado pode ser visto como um Método de Aproximação de Funcões

 efeito de uma boa aproximação não linear dos dados de entrada, tamanho e eficiência do conjunto treinamento, arquitetura da rede, complexidade física do problema

Complexidade da rede

- Problema: determinar o melhor número de nós na camada intermediária.
- Estatisticamente, esse problema é equivalente a determinar o tamanho do conjunto de parâmetros usado para modelar o conjunto de dados. Existe um limite no tamanho da rede.
- Esse limite deve ser tomado lembrando que é melhor treinar a rede para produzir a melhor generalização do que treinar a rede para representar perfeitamente um conjunto de dados.
- Isso pode ser feito usando validação cruzada.

Validação cruzada

- Conjunto de dados:
 - Treinamento (75%)
 - Teste (25%)
- Conjunto de treinamento:
 - Um subconjunto para validação do modelo.
 - Um subconjunto para treinamento.
- Validar o modelo em um conjunto diferente do usado para estimá-lo.

Validação cruzada

- Usa-se o subconjunto de validação para avaliar o desempenho de diferentes candidatos do modelo (diferentes topologias) e, então, escolhe-se uma delas.
- O modelo escolhido é treinado sobre o conjunto de treinamento inteiro e a capacidade de generalização é medida no conjunto de teste.
- A validação cruzada pode ser usada para decidir quando o treinamento de uma rede deve ser encerrado.

Tamanho do conjunto de treinamento

Curva 1: poucos parâmetros (*underfitting*)

Curva 2: muitos parâmetros (overfitting)

- Em ambos os casos:
 - O desempenho do erro na generalização exibe um mínimo.
 - ② O mínimo no caso *overfitting* é menor e mais definido.
- Pode-se obter boa generalização se a rede é projetada com muitos neurônios, contanto que o treinamento seja cessado após um número de ciclos correspondente ao mínimo da curva do erro obtida na validação cruzada.

- 1 Teorema da Aproximação Universal
- 2 Considerações práticas
 - Velocidade de aprendizado
 - Termo Momentum
 - Modos de treinamento
 - Critério de parada
 - Generalização
 - Inicialização

- O primeiro passo do algoritmo BP é a inicialização da rede.
- Uma boa escolha para os parâmetros livres (pesos sinápticos e threshold) podem contribuir significativamente no sucesso do aprendizado.

- Informação disponível
- Nenhuma informação disponível?
 - Pesos inicializados aleatoriamente, isto é, inicializar os pesos com valores uniformemente distribuídos em um intervalo pequeno.
- Escolha errada ⇒ saturação prematura
 - Esse fenômeno se refere a uma situação na qual o erro quadrático permanece constante por um período de tempo, porém continua a diminuir depois que este período é concluído.

- Fatos interessantes podem ocorrer:
- ① Suponha que, para um particular padrão de treinamento, o nível de ativação interna de um neurônio saída tenha um valor cuja magnitude é grande (como a função é sigmoid, trata-se de um caso em que y=1 ou y=-1). Em tal caso , diz-se que o neurônio está em saturação.
- ② Se y está mais próximo de 1 quando a saída desejada é -1, ou vice-versa, o neurônio está **incorretamente saturado**.
 - Quando isso ocorre, o ajuste nos pesos será pequeno, embora o erro seja de magnitude grande, e a rede levará um longo tempo para corrigir essa situação (Lee,1991).
- No estágio inicial do BP, podem existir neurônios não-saturados ou incorretamente saturados.

- Para os não-saturados \rightarrow os pesos mudam rapidamente.
- Para os incorretamente saturados → permanecem saturados por algum tempo.
- Fenômeno da saturação prematura pode ocorrer, com ${\mathcal E}$ permanecendo constante.

- Em Lee(1991), uma fórmula para a probabilidade de saturação prematura foi obtida para o modo batch.
- A essência dessa fórmula pode ser: [Haykin, 1994]
 - Saturação incorreta é evitada escolhendo valores iniciais dos pesos sinápticos e níveis threshold, uniformemente distribuídos em um intervalo pequeno.
 - é menos provável quando o número de neurônios intermediários é mantido baixo.
 - Raramente ocorre quando os neurônios da rede operam em sua regiões lineares.
- Segundo [Haykin,1994], para o modo padrão de atualização dos pesos, os resultados mostram uma tendência similar ao modo batch.