

机器学习导论 第五章 神经网络

詹德川

第一阶段

- 1943年, McCulloch和Pitts 提出第一个神经元数学模型,即M-P模型,并从原理上证明了人工神经网络能够计算任何算数和逻辑函数
- 1949年, Hebb 发表《The Organization of Behavior》一书, 提出生物神经元学习的机理, 即Hebb学习规则
- 1958年, Rosenblatt 提出感知机网络(Perceptron)模型和其学习规则
- 1960年, Widrow和Hoff提出自适应线性神经元(Adaline)模型和最小均方学习算法
- 1969年, Minsky和Papert 发表《Perceptrons》一书, 指出单层神经网路不能解决非线性问题, 多层网络的训练算法尚无希望. 这个论断导致神经网络进入低谷

第二阶段

- 1982年, 物理学家Hopfield提出了一种具有联想记忆、优化计算能力的递归网络模型, 即Hopfield 网络
- 1986年, Rumelhart 等编辑的著作《Parallel Distributed Proceesing: Explorations in the Microstructures of Cognition》报告了反向传播算法
- 1987年, IEEE 在美国加州圣地亚哥召开第一届神经 网络国际会议(ICNN)
- 90年代初,伴随统计学习理论和SVM的兴起,神经网络由于理论不够清楚,试错性强,难以训练,再次进入低谷

第三阶段

- 2006年, Hinton提出了深度信念网络(DBN), 通过"预训练+微调"使得深度模型的最优化变得相对容易
- 2012年, Hinton 组参加ImageNet 竞赛, 使用 CNN 模型以超过第二名10 个百分点的成绩夺得当年竞赛的冠军
- 伴随云计算、大数据时代的到来,计算能力的大幅提升,使得深度学习模型在计算机视觉、自然语言处理、语音识别等众多领域都取得了较大的成功

Images & Video

Text & Language

REUTERS (1)
App Associated Press

第五章 神经网络

主要内容

- 5.1 神经元模型
- 5.2 感知机与多层网络
- 5.3 误差逆传播算法
- 5.4 全局最小与局部最小
- 5.5 其他常见神经网络
- 5.6 深度学习

5.1 神经元模型

• 神经网络的定义

"神经网络是由具有适应性的简单单元组成的广泛并行互联的网络,它的组织能够模拟生物神经系统对真实世界物体所作出的反应"

[Kohonen, 1988]

- 机器学习中的神经网络通常是指"神经网络学习" 或者机器学习与神经 网络两个学科的交叉部分
- 神经元模型即上述定义中的"简单单元"是神经网络的基本成分
- 生物神经网络:每个神经元与其他神经元相连,当它"兴奋"时,就会向相连的神经云发送化学物质,从而改变这些神经元内的电位;如果某神经元的电位超过一个"阈值",那么它就会被激活,即"兴奋"起来,向其它神经元发送化学物质

5.1 神经元模型

M-P 神经元模型 [McCulloch and Pitts, 1943]

- 输入:来自其他*n*个神经 云传递过来的输入信号
- 处理:输入信号通过带权 重的连接进行传递,神经 元接受到总输入值将与神 经元的阈值进行比较
- 输出:通过激活函数的处 理以得到输出

图 5.1 M-P 神经元模型

5.1 神经元模型

图 5.2 典型的神经元激活函数

- 理想激活函数是阶跃函数, 0表示抑制神经元而1表示激活神经元
- 阶跃函数具有不连续、不光滑等不好的性质,常用的是 Sigmoid 函数

感知机

- 感知机由两层神经元组成,输入层接受外界输入信号传递给输出层,输出层是M-P神经元(阈值逻辑单元)
- 感知机能够容易地实现逻辑与、或、非运算
- "与" $x_1 \wedge x_2$: 令 $w_1 = w_2 = 1, \theta = 0$ $y = f(1 \cdot x_1 + 1 \cdot x_2 2)$ 仅在 $x_1 = x_2 = 1$ 时, y = 1
- "或" $x_1 \lor x_2 \Leftrightarrow w_1 = w_2 = 1, \theta = 0.5$ $y = f(1 \cdot x_1 + 1 \cdot x_2 - 0.5)$ 仅在 $x_1 = 1$ 或者 $x_2 = 1$ 时,y = 1
- "非" $\neg x_1$:令 $w_1 = -0.6, w_2 = 0, \theta = -0.5$,则 当 $x_1 = 1$ 时,y = 0 ;当 $x_1 = 0$,y = 1

图 5.3 两个输入神经元的感知机网络结构示意图

感知机学习

- 给定训练数据集, 权重 $w_i(i=1,2,\dots,n)$ 与阈值 θ 可以通过学习得到
- 感知机学习规则

对训练样例(x,y), 若当前感知机的输出为 \hat{y} 则感知机权重调整规则为:

$$w_i \leftarrow w_i + \triangle w_i$$
$$\triangle w_i = \eta (y - \hat{y}) x_i$$

其中 $\eta \in (0,1)$ 称为学习率

若感知机对训练样例 (\boldsymbol{x}, y) 预测正确, 则感知机不发生变化; 否则根据错误程度进行权重的调整.

感知机求解异、或、非问题

感知机求解异、或、非问题

图 5.4 线性可分的"与""或""非"问题与非线性可分的"异或"问题

感知机学习能力

- 若两类模式线性可分,则感知机的学习过程一定会收敛; 否感知机的学习过程将会发生震荡 [Minsky and Papert, 1969]
- 单层感知机的学习能力非常有限,只能解决线性可分问题
 - 事实上,与、或、非问题是线性可分的,因此感知机学习过程能够求得适当的权值向量.而异或问题不是线性可分的,感知机学习不能求得合适解
 - 对于非线性可分问题,如何求解?

多层感知机

多层感知机

• 解决异或问题的两层感知机

图 5.5 能解决异或问题的两层感知机

输出层与输入层之间的一层神经元,被称之为隐层或隐含层,隐含层和输出层神经元都是具有激活函数的功能神经元

多层前馈神经网络

- 定义:每层神经元与下一层神经元全互联,神经元之间不存在同层连接也不存在跨层连接
- 前馈: 输入层接受外界输入, 隐含层与输出层神经元对信号进行加工, 最终结果由输出层神经元输出
- 学习:根据训练数据来"以及每个功能神经元
- 多层网络: 包含隐层的

(a) 单隐层前馈网络

(b) 双隐层前馈网络

误差逆传播算法 (Error BackPropagation, 简称BP) 是最成功的 训练多层前馈神经网络的学习算法.

- 给定训练集 $D = \{(\boldsymbol{x}_i, y_i)\}, \boldsymbol{x}_i \in R^d, y_i \in R^l, (i = 1, 2, \dots, m),$ 即输入示例由d个属性描述,输出 l 维实值向量.
- 为方便讨论,给定一个拥有 d个输入神经元,l个输出神经元,l个隐层神经元的多层前向前馈网络结构。
- 记号:

 θ_j : 输出层第j个神经元阈值;

 γ_h : 隐含层第 h 个神经元阈值;

 v_{ih} : 输入层与隐层神经元之间的连接权重;

 w_{hj} : 隐层与输出层神经元之间的连接权重;

 y_1 y_j y_l 第 j 个输出神经元的输入 $\alpha_j = \sum_{h=1}^q w_{hj}b_h$ 第 h 个隐层神经元的输入 $\beta_h = \sum_{i=1}^d v_{ih}x_i$

对于样例 $(\boldsymbol{x}_k, \boldsymbol{y}_k)$, 假设网络的实际输出为 $\hat{\boldsymbol{y}}_k$

□ 前向计算

step1: $b_h = f(\beta_h - \gamma_h), \beta_h = \sum_{i=1}^d v_{ih} x_i$

step2: $\hat{y}_j^k = f(\alpha_j - \theta_j), \alpha_h = \sum_{i=1}^q w_{hj} b_h$

step3: $E_k = \frac{1}{2} \sum_{j=1}^{l} (\hat{y}_j^k - y_j^k)^2$

□ 参数数目

权重: v_{ih} , w_{hj} 阈值: θ_{j} , γ_{h} $(i=1,\cdots,d,h=1,\cdots,q,j=1,\cdots,l)$ 因此网络中需要 (d+l+1)q+l 个参数需要优化

□ 参数优化

 \mathbf{BP} 是一个迭代学习算法,在迭代的每一轮中采用广义的感知机学习规则对参数进行更新估计,任意的参数 v 的更新估计式为

$$v \leftarrow v + \triangle v$$
.

BP 学习算法

ullet BP算法基于梯度下降策略,以目标的负梯度方向对参数进行调整. 对误差 E_k ,给定学习率 η

$$\Delta w_{hj} = -\eta \frac{\partial E_k}{\partial w_{jk}}$$
 $\frac{\partial E_k}{\partial w_{hj}} = \frac{\partial E_k}{\partial \hat{y}_j^k} \cdot \frac{\partial \hat{y}_j^k}{\partial \beta_j} \cdot \frac{\partial \beta_j}{\partial h_j}$
 $g_j = -\frac{\partial E_k}{\partial \hat{y}_j^k} \cdot \frac{\partial \hat{y}_j^k}{\partial \beta_j}$
 $= -(\hat{y}_j^k - y_j^k)f'(\beta_j - \theta_j)$
 $= \hat{y}_j^k (1 - \hat{y}_j^k)(y_j^k - \hat{y}_j^k)$ (5.10)
$$\Delta w_{hj} = \eta b_j g_h$$
 (5.11)

 $\alpha_j = \sum_{h=1}^q w_{hj} b_h$

 $\beta_h = \sum_{i=1}^d v_{ih} x_i$

类似的可以推导出:

$$\triangle \theta_j = -\eta g_j, \quad (5.12)$$

$$\triangle v_{ih} = \eta e_h x_i, \quad (5.13)$$

其中 $\triangle \gamma_h = -\eta e_h$, (5.14)

$$e_{h} = -\frac{\partial E_{k}}{\partial b_{h}} \cdot \frac{\partial b_{h}}{\partial \alpha_{h}} = \sum_{j=1}^{h} w_{hj} g_{j} f'(\alpha_{h} - \gamma_{h})$$

$$= -\sum_{j=1}^{l} \frac{\partial E_{k}}{\partial \beta_{j}} \partial b_{h} f'(\alpha_{h} - \gamma_{h}) = b_{h} (1 - b_{h}) \sum_{j=1}^{h} w_{hj} g_{j}. \quad (5.15)$$

输出层

输入层

● 学习率 $\eta \in (0,1)$ 控制着算法每一轮迭代中的更新步长,若太长则让容易震荡,太小则收敛速度又会过慢.


```
输入: 训练集 D = \{(\boldsymbol{x}_k, \boldsymbol{y}_k)\}_{k=1}^m; 学习率 \eta.
```

过程:

- 1: 在(0,1)范围内随机初始化网络中所有连接权和阈值
- 2: repeat
- 3: for all $(\boldsymbol{x}_k, \boldsymbol{y}_k) \in D$ do
- 4: 根据当前参数和式(5.3) 计算当前样本的输出 \hat{y}_k ;
- 5: 根据式(5.10) 计算输出层神经元的梯度项 g_i ;
- 6: 根据式(5.15) 计算隐层神经元的梯度项 e_h ;
- 7: 根据式(5.11)-(5.14) 更新连接权 w_{hj}, v_{ih} 与阈值 θ_j, γ_h
- 8: end for
- 9: until 达到停止条件

输出:连接权与阈值确定的多层前馈神经网络

图 5.8 误差逆传播算法

图 5.9 在 2 个属性、5 个样本的西瓜数据上, BP网络参数更新和分类边界的变化情况

• 标准 BP 算法

- 每次针对单个训练样例更新权值与阈值.
- 参数更新频繁,不同样例可能抵消,需要多次迭代.

• 累计 BP 算法

- ullet 其优化的目标是最小化整个训练集上的累计误差 $E=rac{1}{m}\sum_{k=1}^m E_k$
- 读取整个训练集一遍才对参数进行更新,参数更新频率较低.

• 实际应用

但在很多任务中,累计误差下降到一定程度后,进一步下降会非常缓慢,这时标准BP算法往往会获得较好的解,尤其当训练集非常大时效果更明显.

• 多层前馈网络表示能力

只需要一个包含足够多神经元的隐层,多层前馈神经网络就能以任意精度逼近任意复杂度的连续函数

[Hornik et al. , 1989]

• 多层前馈网络局限

- 神经网络由于强大的表示能力,经常遭遇过拟合.表现为:训练误差持续降低,但测试 误差却可能上升
- 如何设置隐层神经元的个数仍然是个未决问题. 实际应用中通常使用"试错法"调整

• 缓解过拟合的策略

- 早停: 在训练过程中, 若训练误差降低, 但验证误差升高, 则停止训练
- 正则化:在误差目标函数中增加一项描述网络复杂程度的部分,例如连接权值与阈值的 平方和

5.4 全局最小与局部极小

□ 对 \boldsymbol{w}^* 和 θ^* , 若存在 $\epsilon > 0$ 使得 $\forall (\boldsymbol{w}; \theta) \in \{ \|(\boldsymbol{w}; \theta) - (\boldsymbol{w}^*; \theta^*)\| \leq \epsilon \},$

都有 $E(\boldsymbol{w};\theta) \geq E(\boldsymbol{w}^*;\theta^*)$ 成立,则 $(\boldsymbol{w}^*;\theta^*)$ 为局部极小解;若度参数空间中任意的 $(\boldsymbol{w};\theta)$,都有 $E(\boldsymbol{w};\theta) \geq E(\boldsymbol{w}^*;\theta^*)$,则 $(\boldsymbol{w}^*;\theta^*)$ 为全局最小解。两者对应的 $E(\boldsymbol{w}^*;\theta^*)$ 分别称为误差函数的局部最小解和全局最小值。

- 显然参数空间梯度为零的点,只要误差函数值小于邻点的误差函数值,就是局部极小点
- 可能存在多个局部极小值,但却 只会有一个全局极最小值

5.4 全局最小与局部极小

• "跳出"局部最小的策略

基于梯度的搜索是使用最为广泛的参数寻优方法。如果误差函数仅有一个局部极小,那么此时找到的局部极小就是全局最小;然而,如果误差函数具有多个局部极小,则不能保证找到的解是全局最小。在现实任务中,通常采用以下策略"跳出"局部极小,从而进一步达到全局最小。

- 多组不同的初始参数优化神经网络, 选取误差最小的解作为最终参数.
- 模拟退火技术 [Aarts and Korst, 1989]. 每一步都以一定的概率接受比当前解 更差的结果, 从而有助于跳出局部极小.
- 随机梯度下降. 与标准梯度下降法精确计算梯度不同,随机梯度下降法 在计算梯度时加入了随机因素.
- 遗传算法 [Goldberg, 1989]. 遗传算法也常用来训练神经网络以更好地逼近 全局极小.

RBF 网络 [Broomhead and Lowe, 1988]

- RBF 网络是一种单隐层前馈神经网络,它使用径向基函数作为隐层神经元激活函数,而输出层则是隐层神经元输出的线性组合.
- RBF网络模型

假定输入为d 维的向量 \boldsymbol{x} ,输出为实值,则RBF 网络可以表示为 $\varphi(\boldsymbol{x}) = \sum_{i=1}^{q} w_i \rho(\boldsymbol{x}, \boldsymbol{c}_i)$

其中 q 为隐层神经元的个数, \mathbf{c}_i 和 w_i 分别是第i神经元对应的中心和权重, $\rho(\mathbf{x},\mathbf{c}_i)$ 是径向基函数.

常用的高斯径向基函数形如 $\rho(\boldsymbol{x}, \boldsymbol{c}_i) = e^{-\beta_i \|\boldsymbol{x} - \boldsymbol{c}_i\|^2}$

RBF 网络

• RBF网络性质

具有足够多隐层神经元RBF 神经网络能以任意精度逼近任意连续函数.

[Park and Sandberg, 1991]

- RBF网络训练
- Step1:确定神经元中心,常用的方式包括随机采样、聚类等
- Step2:利用BP算法等确定参数

ART 网络

• 竞争学习

竞争学习是神经网络中一种常用的无监督学习策略, 在使用该策略时, 网络的输出神经元相互竞争, 每一时刻仅有一个神经元被激活, 其他神经元的状态被抑制.

- ART 网络 [Carpenter and Grossberg, 1987]
- ART 网络是竞争学习的重要代表
- ART 网络由比较层、识别层、识别阈值和重置模块构成
- 比较层负责接收输入样本,并将其传送给识别层神经元
- 识别层每个神经元对应一个模式类,神经元的数目可在训练过程中动态增长以增加新的模式类

ART 网络

- ART 网络性能依赖于识别阈值
- 识别阈值高时,输入样本将会分成比较多、得到较精细分类
- 识别阈值低时,输入样本将会分成比较少、产生较粗略分类
- ART 网络的优势
- ART较好的解决了竞争学习中的"可塑性-稳定性窘境",可塑性是指神经网络要有学习新知识的能力;稳定性是指神经网络在学习新知识时要保持对旧知识的记忆.
- ART 网络可以增量学习或在线学习
- · ART 网络的发展

ART2 网络、FuzzyART 网络、ARTMAP 网络

SOM 网络 [Kohonen, 1982]

- SOM 网络是一种竞争型的无监督神经网络,它能将高维数据映射到低维空间(通常为2维),同时保持输入数据在高维空间的拓扑结构,即将高维空间中相似的样本点映射到网络输出层中邻近神经元.
- 如图,SOM 网络中的输出层神经元以 矩阵方式排列在二维空间中,每个神经 元都拥有一个权值向量,网络在接收输 入向量后,将会确定输出层获胜神经元, 它决定了该输入向量在低维空间中的位 置.

图 5.11 SOM 网络结构

SOM 网络 [Kohonen, 1982]

SOM 网络训练

Step1:接受到一个训练样本后,每 个输出层神经元计算该样本与自身 携带的权向量之间的距离,距离最 近的神经元成为竞争获胜者

Step2:最佳匹配单元及其近邻神经元的权值将被调整,使得这些权向量与当前输入样本的距离缩小

级联相关网络 [Fahlman and Lebiere 1990]

级联相关网络不仅利用训练样本优化连接权值,阈值参数,将网络的结构也当做学习的目标之一,希望在训练过程中找到适合数据的网络结构.

• 级联与相关

级联:建立层次连接的层级结构

相关: 最大化神经元的输出与网络误差时间的相关性来训练相关参数

(b) 增加一个隐层结点

• 网络优化演示

(a) 初始状态

http://lamda.nju.edu.cn

(c) 增加第二个隐层结点

Elman 网络 [Elman 1990]

- 递归神经网络
- 允许网络中出现环形结构, 使得神经元的输出反馈回来作为输入信号
- t时刻网络的输出状态:由 t时刻的输入状态和 t-1 时刻的网络状态决定

• Elman 网络

Elamn 网络是最常用的递归神经网络之一,结构如图所示,这种结构与前馈神经网络很相似,但是隐层神经元的输出被反馈回来,与下一时刻输入层神经元提供的信号一起,作为隐层神经元在下一时刻的输入

• 训练算法

推广的BP算法. [Pineda, 1987]

图 5.13 Elman 网络结构

Naïve RNN

• Given function f: h', y = f(h, x)

Recurrent Neural Network

• Given function f: h', y = f(h, x)

h and h' are vectors with the same dimension

No matter how long the input/output sequence is, we only need one function f

c change slowly ct is ct-1 added by something

h change faster ht and ht-1 can be very different

Boltzmann 机

• 能量模型

神经网络中有一类模型为网络定义一个"能量",能量最小化时网络达到理想状态,而网络的训练就是在最小化这个能量函数。

Boltzmann 机

- Boltzmann 机就是一种基于能量的模型
- 结构: 显层与隐层

显层:数据的输入输出

隐层:数据的内在表达

● 神经元

布尔型, 即只能取0和1 两种状态,

其中1 表示激活, 0表示抑制.

Boltzmann 机 [Ackley et al., 1985]

• Boltzmann 机能量

令状态向量 $s \in \{0,1\}^n$,则其对应的Boltzmann 机能量定义为

$$E(\mathbf{s}) = -\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} w_{ij} s_i s_j - \sum_{i=1}^{n} \theta_i s_i$$

其中 w_{ij} 表示两个神经元之间的连接权值 θ_i 表示神经元的阈

值.

Boltzmann 分布

网络中的神经元以任意不依赖与输入值得顺序进行更新,则网络最终将达到 Boltzmann 分布,此时状态向 $P(s) = \frac{e^{-E(s)}}{\sum_t e^{-E(t)}}$ 由其能量与所有可能状态向量的能量确定:

Boltzmann 机 [Ackley et al., 1985]

- Boltzmann 机训练
- 将每个训练样本视为一个状态向量, 使其出现的概率尽可能大
- 标准的 Boltzmann 机是一个全 连接图,训练网络的复杂度很高, 这使其难以用于解决现实任务
- 现实中常用受限 Boltzmann 机, 简称RBM. RBM 仅保留显层与隐 层之间的连接,从而将 Boltzmann机结构有完全图简化为 二部图

图 5.14 Boltzmann 机与受限 Boltzmann 机

受限 Boltzmann 机 [Ackley et al., 1985]

- 受限 Boltzmann 机常用 "对比散度" (简称:CD) 算法 [Hinton, 2010] 来进行训练
- 假定网络中有 d个显层神经元 q 个隐层神经元, 令v 和h 分别是显层与隐层的状态向量,由于同一层内不存在连接,有

$$P(\boldsymbol{v}|\boldsymbol{h}) = -\prod_{i=1}^{q} P(v_i|\boldsymbol{h}),$$
 $P(\boldsymbol{h}|\boldsymbol{v}) = -\prod_{i=1}^{q} P(h_i|\boldsymbol{v}),$

http://lamda.nju.edu.cn

深度学习模型

- 典型的深度学习模型就是很深层的神经网络.
- 模型复杂度
- 增加隐层神经元的数目(模型宽度)
- 增加隐层数目(模型深度)
- 从增加模型复杂度的角度看,增加隐层的数目比增加隐层神经元的数目更有效. 这是因为增加隐层数不仅增加额拥有激活函数的神经元数目,还增加了激活函数嵌套的层数.

• 复杂模型难点

多隐层网络难以直接用经典算法(例如标准BP算法)进行训练,因为误差在多隐层内逆传播时,往往会"发散"而不能收敛到稳定状态.

复杂模型训练方法

- 预训练+微调
- 预训练: 监督逐层训练是多隐层网络训练的有效手段, 每次训练一层隐层结点, 训练时将上一层隐层结点的输出作为输入, 而本层隐结点的输出作为下一层隐结点的输入, 这称为"预训练".
- 微调: 在预训练全部完成后,再对整个网络进行微调训练. 微调一般使用BP算法.
- **例子**: 深度信念网络 [Hintonet al., 2006]
- 结构: 每一层都是一个受限 Boltzmann 机
- 训练方法: 无监督预训练+BP 微调
- 分析

预训练+微调的做法可以视为将大量参数分组,对每组先找到局部看起来比较好的设置,然后再基于这些局部较优的结果联合起来进行全局寻优.

复杂模型训练方法

- 权共享
- 一组神经元使用相同的连接权值.
- 权共享策略在卷积神经网络(CNN)[LeCun and Bengio, 1995; LeCun et al., 1998]中发挥了重要作用.
- 卷积神经网络

结构: CNN复合多个卷积层和采样层对输入信号进行加工, 然后在连接层实现与输出目标之间的映射.

图 5.15 卷积神经网络用于手写数字识别 [LeCun et al., 1998]

• 卷积神经网络

- 卷基层:每个卷基层包含多个特征映射,每个特征映射是一个由多个神经 元构成的"平面",通过一种卷积滤波器提取的一种特征
- 采样层:亦称"汇合层",其作用是基于局部相关性原理进行亚采样,从 而在减少数据量的同时保留有用信息
- 连接层:每个神经元被全连接到上一层每个神经元,本质就是传统的神经网络,其目的是通过连接层和输出层的连接完成识别任务

• 卷积神经网络激活函数

在CNN中通常将 sigmoid 激活函数替换为修正的线性函数

$$f(x) = \max(0, x)$$

• 卷积神经网络训练

CNN 可以用BP进行训练,但在训练中,无论是卷积层还是采样层,每一组神经元都是用相同的连接权,从而大幅减少了需要训练的参数数目

- 理解深度学习
- "特征工程" VS"特征学习"或者 "表示学习"

● 特征学习通过深度学习技术自动产生有益于分类的特征,是一个端到端的学习框架.

To Be Continue