深度学习入门 基于Python的理论与实现

Stephen CUI®

March 14, 2023

Chapter 1

神经网络的学习

本章的主题是神经网络的学习。这里所说的"学习"是指从训练数据中自动获取最优权重参数的过程。

1.1 从数据中学习

神经网络的特征就是可以从数据中学习。所谓"从数据中学习",是指可以由数据自动决定权重参数的值。

1.1.1 数据驱动

如果让我们自己来设计一个能将5正确分类的程序,就会意外地发现这是一个很难的问题。人可以简单地识别出5,但却很难明确说出是基于何种规律而识别出了5。

深度学习有时也称为端到端机器学习(end-to-end machine learning)。这里所说的端到端是指从一端到另一端的意思,也就是从原始数据(输入)中获得目标结果(输出)的意思。

1.1.2 训练数据和测试数据

机器学习中,一般将数据分为训练数据和测试数据两部分来进行学习和实验等。首先,使用训练数据进行学习,寻找最优的参数;然后,使用测试数据评价训练得到的模型的实际能力。为什么需要

Figure 1.1: Moving from human designed rules to machine learning from data

将数据分为训练数据和测试数据呢?因为我们追求的是模型的泛化能力。为了正确评价模型的泛化能力,就必须划分训练数据和测试数据。另外,训练数据也可以称为监督数据。

泛化能力是指处理未被观察过的数据(不包含在训练数据中的数据)的能力。获得泛化能力是机 器学习的最终目标。

1.2 损失函数

神经网络的学习通过某个指标表示现在的状态。然后,以这个指标为基准,寻找最优权重参数。神经网络的学习中所用的指标称为损失函数(loss function)。这个损失函数可以使用任意函数,但一般用均方误差和交叉熵误差等。

损失函数是表示神经网络性能的"恶劣程度"的指标,即当前的神经网络对监督数据在多大程度上不拟合,在多大程度上不一致。以"性能的恶劣程度"为指标可能会使人感到不太自然,但是如果给损失函数乘上一个负值,就可以解释为"在多大程度上不坏",即"性能有多好"。并且,"使性能的恶劣程度达到最小"和"使性能的优良程度达到最大"是等价的,不管是用"恶劣程度"还是"优良程度",做的事情本质上都是一样的。

1.2.1 均方误差

可以用作损失函数的函数有很多,其中最有名的是均方误差(mean squared error)。均方误差如下式所示。

$$E = \frac{1}{2} \sum_{k} (y_k - t_k)^2 \tag{1.1}$$

这里, y_k 是表示神经网络的输出, t_k 表示监督数据,k表示数据的维数。

1.2.2 交叉熵误差

除了均方误差之外,交叉熵误差(cross entropy error)也经常被用作损失函数。交叉熵误差如下式 所示:

$$E = -\sum_{k} t_k \log y_k \tag{1.2}$$

1.2.3 mini-batch学习

机器学习使用训练数据进行学习。使用训练数据进行学习,严格来说,就是针对训练数据计算损 失函数的值,找出使该值尽可能小的参数。因此,计算损失函数时必须将所有的训练数据作为对象。

前面介绍的损失函数的例子中考虑的都是针对单个数据的损失函数。如果要求所有训练数据的损失函数的总和,以交叉熵误差为例,Equation 1.2改写为:

$$E = -\frac{1}{N} \sum_{n} \sum_{k} t_{nk} \log y_{nk} \tag{1.3}$$

式中,假设数据有N个, t_{nk} 表示第n个数据的第k个元素的值(y_{nk} 是神经网络的输出, t_{nk} 是监督数据)。

如果遇到大数据,数据量会有几百万、几千万之多,这种情况下以全部数据为对象计算损失函数是不现实的。因此,我们从全部数据中选出一部分,作为全部数据的"近似"。神经网络的学习也是从训练数据中选出一批数据(称为mini-batch,小批量),然后对每个mini-batch进行学习。这种学习方式称为mini-batch学习。

1.3. 数值微分 3

Figure 1.2: 2D Gradient Schematic

计算电视收视率时,并不会统计所有家庭的电视机,而是仅以那些被选中的家庭为统计对象。比如,通过从关东地区随机选择1000个家庭计算收视率,可以近似地求得关东地区整体的收视率。这1000 个家庭的收视率,虽然严格上不等于整体的收视率,但可以作为整体的一个近似值。和收视率一样,mini-batch的损失函数也是利用一部分样本数据来近似地计算整体。也就是说,用随机选择的小批量数据(mini-batch)作为全体训练数据的近似值。

1.2.4 mini-batch版交叉熵误差的实现

1.2.5 为何要设定损失函数

在进行神经网络的学习时,不能将识别精度作为指标。因为如果以识别精度为指标,则参数的导数在绝大多数地方都会变为0。

其实我觉得是数学层面的妥协,因为没有办法给出精度的准备数学方程,因此很多求解方法都无 法应用。

1.3 数值微分

1.4 梯度

像 $\left(\frac{\partial f}{\partial x_0}, \frac{\partial f}{\partial x_1}\right)$ 这样的由全部变量的偏导数汇总而成的向量称为梯度(gradient)。

实际上,梯度会指向各点处的函数值降低的方向。更严格地讲,梯度指示的方向是各点处的函数值减小最多的方向¹。这是一个非常重要的性质。

 $^{^1}$ Directionalderivative = $cos(\theta) \times grad$ (θ 是方向导数的方向与梯度方向的夹角)。因此,所有的下降方向中,梯度方向下降最多。

1.4.1 梯度法

机器学习的主要任务是在学习时寻找最优参数。同样地,神经网络也必须在学习时找到最优参数 (权重和偏置)。这里所说的最优参数是指损失函数取最小值时的参数。但是,一般而言,损失函数很 复杂,参数空间庞大,我们不知道它在何处能取得最小值。而通过巧妙地使用梯度来寻找函数最小值 (或者尽可能小的值)的方法就是梯度法。

这里需要注意的是,梯度表示的是各点处的函数值减小最多的方向。因此,无法保证梯度所指的 方向就是函数的最小值或者真正应该前进的方向。实际上,在复杂的函数中,梯度指示的方向基本上 都不是函数值最小处。

函数的极小值、最小值以及被称为鞍点(saddle point)的地方,梯度为0。极小值是局部最小值,也就是限定在某个范围内的最小值。鞍点是从某个方向上看是极大值,从另一个方向上看则是极小值的点。虽然梯度法是要寻找梯度为0的地方,但是那个地方不一定就是最小值(也有可能是极小值或者鞍点)。此外,当函数很复杂且呈扁平状时,学习可能会进入一个(几乎)平坦的地区,陷入被称为"学习高原"的无法前进的停滞期。

虽然梯度的方向并不一定指向最小值,但沿着它的方向能够最大限度地减小函数的值。因此,在寻找函数的最小值(或者尽可能小的值)的位置的任务中,要以梯度的信息为线索,决定前进的方向。

在梯度法中,函数的取值从当前位置沿着梯度方向前进一定距离,然后在新的地方重新求梯度,再沿着新梯度方向前进,如此反复,不断地沿梯度方向前进。像这样,通过不断地沿梯度方向前进,逐渐减小函数值的过程就是梯度法(gradient method)。梯度法是解决机器学习中最优化问题的常用方法,特别是在神经网络的学习中经常被使用。

根据目的是寻找最小值还是最大值,梯度法的叫法有所不同。严格地讲,寻找最小值的梯度法称为梯度下降法(gradient descent method),寻找最大值的梯度法称为梯度上升法(gradient ascent method)。但是通过反转损失函数的符号,求最小值的问题和求最大值的问题会变成相同的问题,因此"下降"还是"上升"的差异本质上并不重要。一般来说,神经网络(深度学习)中,梯度法主要是指梯度下降法。

用数学式来表示梯度法:

$$x_0 = x_0 - \eta \frac{\partial f}{\partial x_0}$$

$$x_1 = x_1 - \eta \frac{\partial f}{\partial x_1}$$
(1.4)

式中 η 表示更新量,在神经网络的学习中,称为学习率(learning rate)。学习率决定在一次学习中,应该学习多少,以及在多大程度上更新参数。学习率需要事先确定为某个值,比如0.01或0.001。一般而言,这个值过大或过小,都无法抵达一个"好的位置"。在神经网络的学习中,一般会一边改变学习率的值,一边确认学习是否正确进行了。

像学习率这样的参数称为超参数。这是一种和神经网络的参数(权重和偏置)性质不同的参数。相对于神经网络的权重参数是通过训练数据和学习算法自动获得的,学习率这样的超参数则是

1.5. 学习算法的实现 5

Figure 1.3: The update process of the gradient method

人工设定的。一般来说,超参数需要尝试多个值,以便找到一种可以使学习顺利进行的设定。

1.4.2 神经网络的梯度

1.5 学习算法的实现

神经网络的学习步骤如下所示:

- 前提: 神经网络存在合适的权重和偏置,调整权重和偏置以便拟合训练数据的过程称为"学习"。
- 步骤1(mini-batch)从训练数据中随机选出一部分数据,这部分数据称为mini-batch。我们的目标 是减小mini-batch的损失函数的值。
- 步骤2(计算梯度)为了减小mini-batch的损失函数的值,需要求出各个权重参数的梯度。梯度表示损失函数的值减小最多的方向。
- 步骤3(更新参数)将权重参数沿梯度方向进行微小更新。
- 步骤4(重复)重复步骤1、步骤2、步骤3。