

中山大学数据科学与计算机学院 移动信息工程专业-人工智能 本科生实验报告

(2017-2018 学年秋季学期)

课程名称: Artificial Intelligence

教学班级	15M2	专业 (方向)	互联网
学号	15352218	姓名	林燕娜

一、 实验题目

利用 BP 神经网络实现回归

二、 实验内容

1. 算法原理

▶ BP神经网络:

在之前,我们学到的几种算法里面,很多种都是线性不可分的。可比说 PLA,而 BP 神经网络,通过隐藏层的设计,使得达到多元可分的情况。

神经网络分为两个过程, 一个是正向传递过程, 一个是反向传递过程。

正向传递过程:经过一定的计算,可以得到最后的预测结果。

反向传递过程:根据预测到的最终结果与实际结果的误差,反作用于输入层的系数 W1 和隐藏层的系数 W2,进行一定的更新。

对于返向传递过程:

在本次实验中,利用的是 mat lab 工具,鉴于之前 ta 课上说的利用 for 循环和直接用矩阵运算的时间成本差距非常大。所以自行进行了公式的推导,将最后的矩阵运算更新 W 公式算了出来。

假设:

- ->原来训练集的标签的 train label (矩阵大小是 K*1)
- ->输入层的数据为 train(矩阵大小 K*M, 其中 K 是样本数量, M 是特征属性个数)
- ->隐藏层的节点高数为 N
- ->输入层到隐藏层的系数矩阵 W1 (矩阵大小为 M*N)

 \rightarrow 隐藏层的输入是 $hidden_input = train*W1$ (矩阵大小是 K*N)

->隐藏层的输出是
$$hidden_output = \frac{1}{1+e^{-hidden_input}} = 1./(1+e^{-hidden_input})$$
(矩阵大小是 K*N)。

- ->隐藏层到输出层的系数矩阵为 W2 (矩阵大小是 N*1)
- ->预测出来的是 y predict label = hidden output * W2 (矩阵大小是 K*1)

则,误差为:
$$E = \frac{1}{2}(y_predict - train_label).^2$$
;

则对于隐藏层的系数 W2 求偏导:

$$\frac{\partial E}{\partial W2} = \frac{\partial E}{\partial y_predict} \frac{\partial y_predict}{\partial W2} = (hidden_output')*(y_predict-train_label)$$

这样子的话, 求出来的倒数是所有样本加起来的倒数, 则 W2 的更新公式就是:

$$W2 = W2 - \eta \frac{\partial E}{\partial W2} = W2 - \eta * (hidden_output') * (y_predict - train_label)/K$$

而对于输入层的系数 W1, 求偏导:

$$\frac{\partial E}{\partial W1} = \frac{\partial E}{\partial y_predict} \frac{\partial y_predict}{\partial hidden_output} \frac{\partial hidden_output}{\partial hidden_input} \frac{\partial hidden_input}{\partial W1}$$

$$= (y_predict-train_label)*W2*hidden_output*(1-hidden_output)*train$$

而考虑到矩阵运算存在着维度上的问题, 其导数在矩阵运算中应该为:

$$\frac{\partial E}{\partial W1} = (train') * \{ (y_predict - train_label) * (W2'). * [hidden_output. * (1 - hidden_output)] \}$$

同样, 算出来的导数是基于所有样本的导数和, 则 W1 的更新公式为:

$$W1 = W1 - \eta \frac{\partial E}{\partial W1} / K .$$

因为 W1 公式比较复杂, 可以一步步的思考, 每一步代表什么意义。

 $[hidden_output.*(1-hidden_output)]$ 是一个 K*N 的矩阵,其 i j 元素代表的是:第 i 个样本的第 j 个隐藏层节点的输出值和 1-输出值相乘。

 $(y_predict-train_label)*(W2')$ 是一个 K*N 的矩阵, 其 i j 元素代表的是: 第 i 个样本的第 j 个隐藏层节点对样本i 的预测误差造成的影响, W2 对应的j 元素就是其权重。

$$\{(y_predict-train_label)*(W2').*[hidden_output.*(1-hidden_output)]\}$$
 \not \not

一个 K*N 的矩阵,其ij 元素代表的是:第i 个样本的第j 个隐藏层节点输入的对最终误差的影响。

则最后与 train 的相乘,是一个 M*N 的矩阵,其 ij 元素代表的是:所有样本的对 Wij 的导数的一个求和。

2. 伪代码/流程图

3. 关键代码(带注释)

> 动态更新 W:

- ->迭代 loop 次
- ->前向传输:
- ->根据当前的 W1, 算出每个隐藏节点的输入, 然后再利用激活函数, 算出每个隐藏层节点的输出。
- ->根据 W2 算出最终的结果。
- ->后向传输:
- ->根据算出的最终结果,对 W2 和 W1 求导,然后用梯度下降法的公式更新 W1 和 W2。


```
for k=1:loop:
%forward
hidden_input = train*W1;
hidden_output1 = 1.0 ./ (1.0+exp(-hidden_input));
%加偏置
one_hidden = ones(part_size,1);
hidden_output = [one_hidden hidden_output1];
%算出最终的预则结果,与原来的作比较算出误差。
y_predict = hidden_output*W2;
error_output = (y_predict - train_lable);
E_train(k) = 0.5 * norm(error_output, 2)* norm(error_output, 2)/part_size;
%backward,根据公式更新W1和W2
W2_tmp = W2(2:Middle+1,:);%去掉偏置项
W1 = W1 - learning*(train')*((error_output*W2_tmp').*(hidden_output1.*(1-hidden_output1)))/part_size;
W2 = W2 - learning*(hidden_output)'*(error_output)/part_size;
```

4. 创新点&优化(如果有)

> 数据预处理:

在本次实验中,可以看到原始数据是比较杂乱的,很多并没有实际的参考价值。所以进 行了数据的预处理。

将 instant 的 id、年份 year、日期、weekday 等无用或者重复信息忽视掉。

对 season、weather、hr 等属性进行一个 onehot 处理。

具体:

对于 season, 一共有四个季度, 用三个属性就可以代表着四个季度; 对于 weather, 用一个属性来代表, 1、2代表天气好, 3、4代表天气不好; 对于 hr. 分为上班时间和下班时间:

最终整体属性的数据都在 0-1 之间。

▶ 自己推导E对W的公式,以一个矩阵运算代替 for 完成更新:

鉴于之前 ta 课上说的 mat lab 利用 for 循环和直接用矩阵运算的时间成本差距非常大。 所以并没有选择一个个样本进行运算,而是一次性计算所有的样本,利用矩阵运算达到佳和 的效果。

具体原理见实验原理。

> 将 sigmoid 函数换成 tanh 函数:

简单的在计算隐藏层的输出的是有,将公式换成对应的 tanh 的公式,在最后反向传播的时候,将

$$\frac{\partial hidden_output}{\partial hidden_input} = 1 - \tanh(hidden_output)^2$$

就可以了。

三、 实验结果及分析

1. 实验结果展示示例 (可图可表可文字, 尽量可视化)

数据集的分法:

利用随机数给每个样本生成一个 0-1 之间的数字,根据随机数排序,取出最后的 20%作为验证集,前面的 80%作为训练集。

结果展示:

> 用 sigmoid 函数, 迭代 1000 次的结果:

(左图的蓝色线为训练集的 loss 曲线,红色为验证集合的 loss 曲线) (右图的蓝色线为预测结果,红色为原来的真实结果。)

用 tanh 激活函数, 迭代 1000 次结果:

▶ 小数据集验证

循环次数 1, 三个输入节点, 2 个隐藏节点, 1 个输入节点, 激活函数为 sigmoid, 学习率等于 1。

训练集和测试集如下:

x1	x 2	х3	lable
0	0.7	0.3	10
0.8	0.2	0.1	?

取输入层的系数为:
$$W1 = \begin{bmatrix} 1 & 0 \\ 1 & 3 \\ 2 & 3 \end{bmatrix}$$
, 隐藏层系数为: $W2 = \begin{bmatrix} 0 \\ 4 \\ 2 \end{bmatrix}$

则,输入层的输入:
$$hidden_input = train*W1 = \begin{bmatrix} 0.5 & 0.7 & 0.3 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1 & 3 \\ 2 & 3 \end{bmatrix} = \begin{bmatrix} 1.8 & 3 \end{bmatrix}$$

输入层的输出: $hidden_output = 1.0./(1 + e^{-hidden_input}) = [0.858 \quad 0.9526]$

增加一个偏置,则 hidden output1 = [1 0.858 0.9526]

则最后预测为: y_predict = 5.3377.

W1 的更新:

$$\frac{\partial E}{\partial W1} = \begin{bmatrix} 0.5\\0.7\\0.3 \end{bmatrix} * ((5.3377 - 10)*[4 2]*([0.858 0.9526]*(1-[0.858 0.9526])))$$

$$= \begin{bmatrix} -1.1362 & -0.2105 \\ -1.5907 & -0.2948 \\ -0.6817 & -0.1263 \end{bmatrix}$$

$$W1 = \begin{bmatrix} 1 & 0 \\ 1 & 3 \\ 2 & 3 \end{bmatrix} - 1 * \begin{bmatrix} -1.1362 & -0.2105 \\ -1.5907 & -0.2948 \\ -0.6817 & -0.1263 \end{bmatrix} = \begin{bmatrix} 2.1362 & 0.2105 \\ 2.5907 & 3.2948 \\ 2.6817 & 3.1263 \end{bmatrix}$$

同理。可得到. W2:

$$W2 = \begin{bmatrix} 0 \\ 4 \\ 2 \end{bmatrix} - 1 * \begin{bmatrix} 1 \\ 0.858 \\ 0.9526 \end{bmatrix} * (5.3372 - 10) = \begin{bmatrix} 4.6628 \\ 8 \\ 6.442 \end{bmatrix}$$

则根据 W1, W2, 可以判断测试集为: 16.94.

程序跑出的结果:

W1 =

2.1351 0.2106 2.5891 3.2949 2.6810 3.1264

>> W2

W2 =

4. 6623 8. 0009 6. 4411

>> last_y_predict

last_y_predict =

16.9333

验证完毕,结果正确。

2. 评测指标展示即分析(如果实验题目有特殊要求,否则使用准确率)

➤ Loss 函数:

蓝色线为训练集的 loss 曲线,红色为验证集合的 loss 曲线。从图中可以看出,随着迭代次数的增加,loss 会逐渐下降。这是因为随着迭代次数的增加,输入层的系数和输出层的系数不断的更新,划分的曲线(BP神经网络就是一堆线去将一个空间进行划分)也越来越拟合我们的数据,所以 loss 整体呈现一个下降的趋势。

四、思考题

> 尝试说明下其他激活函数的优缺点。

ReLU 函数:

该激活函数的公式是: $f(x) = \max(0,x)$. 而其导数的计算公式为:

$$f'(x) = \begin{cases} 1 & x > 0 \\ 0 & x < 0 \end{cases}$$

优点:

- 1) 正向传播时, 计算简单、速度快:
- 2) 梯度不饱和,在反向传播过程中,就不会出现梯度大于1或者小于1的 累乘,导致梯度消失或者梯度爆炸。
- 3) 收敛速度相对于 sigmoid、tanh 函数更快。

缺点:

当步长过大、输入为负数的时候,导数会变成 0,这回引起该节点之后都不会更新。这样子,也就是 RELU 的噪声鲁棒性非常差。稍微有一个噪声,就可能导致一些点坏死。

▶ 有什么方法可以实现传递过程中不激活所有节点?

- 1) 可以经过一些数据的预处理,筛选掉一些属性、特征,就可以不用激活 这些节点。
- 2) 给每个节点设置一个阈值,如果值没有达到阈值,就设置该节点的value=0,就能达到不激活这个节点的目的。

▶ 梯度消失和梯度爆炸是什么?可以怎么解决?

梯度消失 (gradient vanishing):

在本次实验过程中,我们用到的是 sigmoid、tanh 函数作为激活函数。两个函数都能将负无穷到正无穷映射到 0/-1 到 1 之间的函数,并且其导数分别是: f'(x)=f(x)(1-f(x)) 和 1-tanh(x)^2,都是小于 1 的数字。在反向传播的过程中会对函数链式求偏导然后相乘。如果隐藏层次过多,乘的次数过多,出现了 0 的情况,导致比较前面的隐藏层无法更新。这就是梯度消失。

解决方法:

因为这是因为 sigmoid、tanh 函数的特性导致的,所以解决方法就是换一种激活函数,可比说 ReLU 激活函数的函数范围 0 到正无穷,并且,其梯度要么 0 要么 1,不会随着 x 的增大或减小消失。

梯度爆炸(gradient explosion):

同样的,如果是激活函数大于1,然后层次过多,多次相乘累积可能就太大,使得最后的梯度爆炸了。

解决方法:

- 1) 设置梯度剪切阈值,一旦梯度超过那个值,就限制其大小,就设置为阈值。
- 2) 也可以和梯度消失一样,换一个 ReLU 激活函数。

