

陈诚

人人都能看懂的LSTM

2,913 人赞同了该文章

考。

这是在看了台大李宏毅教授的深度学习视频之后的一点总结和感想。看完介绍的第一部分RNN 尤其LSTM的介绍之后,整个人醍醐灌顶。本篇博客就是对视频的一些记录加上了一些个人的思

0. 从RNN说起

循环神经网络 (Recurrent Neural Network, RNN) 是一种用于处理序列数据的神经网络。相比

一般的神经网络来说,他能够处理序列变化的数据。比如某个单词的意思会因为上文提到的内容不

1. 普通RNN

其主要形式如下图所示(图片均来自台大李宏毅教授的PPT):

先简单介绍一下一般的RNN。

Naïve RNN

同而有不同的含义, RNN就能够很好地解决这类问题。

通过上图的公式可以看到,输出 h'与 x 和 h 的值都相关。

- 而 y 则常常使用 h' 投入到一个线性层(主要是进行维度映射)然后使用softmax进行分类得到需 要的数据。
- 对这里的y如何通过 h' 计算得到往往看具体模型的使用方式。

Recurrent Neural Network

通过序列形式的输入,我们能够得到如下形式的RNN。

h and h' are vectors with • Given function f: h', y = f(h, x)the same dimension

长短期记忆 (Long short-term memory, LSTM) 是一种特殊的RNN, 主要是为了解决长序列训

练过程中的梯度消失和梯度爆炸问题。简单来说,就是相比普通的RNN,LSTM能够在更长的序列

LSTM结构 (图右) 和普通RNN的主要输入输出区别如下所示。

Naive

LSTM

2.1 什么是LSTM

中有更好的表现。

c change slowly ct is ct-1 added by something

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

ct-1

LSTM

值。

相比RNN只有一个传递状态 h^t ,LSTM有两个传输状态,一个 c^t (cell state),和一个 h^t (hidden state) 。 (Tips: RNN中的 h^t 对于LSTM中的 c^t) 其中对于传递下去的 c^t 改变得很慢,通常输出的 c^t 是上一个状态传过来的 c^{t-1} 加上一些数 而 h^t 则在不同节点下往往会有很大的区别。 2.2 深入LSTM结构 下面具体对LSTM的内部结构来进行剖析。 首先使用LSTM的当前输入 x^t 和上一个状态传递下来的 h^{t-1} 拼接训练得到四个状态。 z = tanh(W

其中, z^f , z^i , z^o 是由拼接向量乘以权重矩阵之后,再通过一个 sigmoid 激活函数转换

成0到1之间的数值,来作为一种门控状态。而 z 则是将结果通过一个 tanh 激活函数将转换

成-1到1之间的值(这里使用 tanh 是因为这里是将其做为输入数据,而不是门控信号)。

 $y^t = \sigma(W'h^t)$ h^{t-1}

⊙ 是Hadamard Product,也就是操作矩阵中对应的元素相乘,因此要求两个相乘矩阵是同型

 $h^t = z^o \odot tanh(c^t)$

1. 忘记阶段。这个阶段主要是对上一个节点传进来的输入进行选择性忘记。简单来说就是会 "忘 记不重要的,记住重要的"。

LSTM内部主要有三个阶段:

⊕ 则代表进行矩阵加法。

些需要留哪些需要忘。 2. 选择记忆阶段。这个阶段将这个阶段的输入有选择性地进行"记忆"。主要是会对输入 x^t 进

具体来说是通过计算得到的 z^f (f表示forget)来作为忘记门控,来控制上一个状态的 c^{t-1} 哪

行选择记忆。哪些重要则着重记录下来,哪些不重要,则少记一些。当前的输入内容由前面计算得 到的 z 表示。而选择的门控信号则是由 z^i (i代表information) 来进行控制。

将上面两步得到的结果相加,即可得到传输给下一个状态的 c^t 。也就是上图中的第一个公 式。

并且还对上一阶段得到的 c^o 进行了放缩(通过一个tanh激活函数进行变化)。 与普通RNN类似,输出 y^t 往往最终也是通过 h^t 变化得到。

以上,就是LSTM的内部结构。通过门控状态来控制传输状态,记住需要长时间记忆的,忘记不重

要的信息;而不像普通的RNN那样只能够"呆萌"地仅有一种记忆叠加方式。对很多需要"长期

3. 输出阶段。这个阶段将决定哪些将会被当成当前状态的输出。主要是通过 z^{o} 来进行控制的。

3. 总结

记忆"的任务来说,尤其好用。