Лабораторная работа 1. Персептрон Румельхарта

Цели работы: реализация персептрона Румельхарта и радиально базисной сети. Анализ возможностей и ограничений метода обратного распространения ошибки.

Ключевые слова: метод обратного распространения ошибки, переобучение сети, паралич коэффициентов.

§ 1. Обзор теории

1.1. Описание базовых моделей.

Определение 1. Персептрон Румельхарта — это многослойная нейронная сеть, состоящая из однотипных слоев $R_1, ..., R_n$, для которых используются:

- сигмоида в качестве функции активации $\sigma(x) = 1/(1 + e^{-x})$.
- для всех нейронов $r_{ij} \in R_j$ значения $y^{r_{ij}}(t) = \sigma\left(\sum \omega_k^{r_{ij}} \cdot x_k^{r_{ij}}(t) \theta^{r_{ij}}\right)$. сквозное подключение слоев $x_k^{r_{ij}}(t) = y^{r_{kj-1}}(t)$ для всех j > 1.
- общий параметр $\nu < 1$, задающий скорость обучения слоев.
- для выходного слоя R_n оценка ошибки (e_i эталоны для выходов):

$$\delta^{r_{in}}(t) = y^{r_{in}}(t) (1 - y^{r_{in}}(t)) (y^{r_{in}}(t) - e_i(t))$$

ullet для внутренних слоев R_{j} $(j \neq n)$ суммарная оценка ошибки:

$$\delta^{r_{ij}}(t) = y^{r_{ij}}(t) (1 - y^{r_{ij}}(t)) \sum_{p} \delta^{r_{pj+1}}(t) \,\omega_i^{r_{pj+1}}(t)$$

• общие формулы для коррекции весов и порогов для всех слоев:

$$\begin{split} \omega_k^{r_{ij}}(t+1) &= \omega_k^{r_{ij}}(t) - \nu \, \nabla J_{\omega_k^{r_{ij}}}(t); \quad \nabla J_{\omega_k^{r_{ij}}}(t) = \delta^{r_{ij}}(t) \, x_k^{r_{ij}}(t) \\ \theta^{r_{ij}}(t+1) &= \theta^{r_{ij}}(t) - \nu \, \nabla J_{\theta^{r_{ij}}}(t); \quad \nabla J_{\theta^{r_{ij}}}(t) = \delta^{r_{ij}}(t) \end{split}$$

Рис. 1. Персептрон Румельхарта общего вида.

Определение 2. Сетью *радиально базисных функций* будем называть двухслойную нейронную сеть, в которой для нейронов первого слоя используется:

- Функция агрегации $\psi(\overline{x^i},\overline{\omega^i})=\sqrt{\sum(x_k^i-\omega_k^i)^2},$ задающая расстояние от входных значений $\overline{x^i}$ до эталонной точки, представленной весами $\overline{\omega^i}.$
- Функция активации $y^i(t) = \phi(z_i) = e^{-\beta_i z_i^2}$, где $z_i = \psi(\overline{x^i}, \overline{\omega^i})$.

Выходной слой сети как правило состоит из одного нейрона с линейной функцией активации и взвешенным суммированием в качестве функции агрегации:

$$y(t) = \sum \omega_k \cdot x_k(t)$$
, где $x_k(t) = y^k(t)$.

Обучение сети производится методом обратного распространения ошибки:

$$\omega_{k}(t+1) = \omega_{k}(t) - \nu \nabla J_{\omega_{k}}(t); \quad \nabla J_{\omega_{k}}(t) = (y(t) - e(t)) x_{k}(t)$$

$$\beta_{k}(t+1) = \beta_{k}(t) - \nu \nabla J_{\beta_{k}}(t); \quad \nabla J_{\beta_{k}}(t) = (e(t) - y(t)) x_{k}(t) \omega_{k}(t) \beta_{k}(t)$$

$$\omega_{k}^{i}(t+1) = \omega_{k}^{i}(t) - \nu \nabla J_{\omega_{k}^{i}}(t);$$

$$\nabla J_{\omega_{k}^{i}}(t) = (e(t) - y(t)) x_{i}(t) \omega_{i}(t) 2\sqrt{\beta_{i} \ln(1/x_{i}(t))} \left(\frac{x_{k}^{i}(t) - \omega_{k}^{i}(t)}{z^{i}(t)}\right)$$

1.2. Градиентный спуск с переменным шагом.

Определение 3. Градиентный спуск momentum использует схему вида:

$$v(t+1) = \gamma v(t) + \nu \nabla J_{\theta(t)}, \quad \theta(t+1) = \theta(t) - v(t+1)$$

В этом выражении ∇J_{θ} задает градиент для оптимизируемого параметра θ , а параметр инерционности устанавливается в $\gamma \sim 0.9$.

Определение 4. Ускоренный спуск Нестерова использует схему вида:

$$v(t+1) = \gamma v(t) + \nu \nabla J_{\theta(t)-v(t)}, \quad \theta(t+1) = \theta(t) - v(t+1)$$

Также как и для метода momentum параметр γ можно взять $\gamma \sim 0.9$.

Определение 5. Метод *Adagrad* использует схему вида:

$$G_{\theta}(t) = \sum_{\tau \leq t} \nabla J_{\theta(\tau)}, \quad \theta(t+1) = \theta(t) - \frac{\nu}{\sqrt{G_{\theta}(t) + \epsilon}} \cdot \nabla J_{\theta(t)}$$

В этом выражении суммирование проводится по всем вычисленным ранее значениям градиентов для параметра θ , а параметр $\epsilon \sim 10^{-8}$ вводится для предотвращения деления на ноль.

Определение 6. Метод *Adam* использует схему вида:

$$m(t+1) = \beta_1 m(t) + (1-\beta_1) \nabla J_{\theta(t)}, \quad v(t+1) = \beta_2 v(t) + (1-\beta_2) (\nabla J_{\theta(t)})^2$$

$$\hat{m}(t) = \frac{m(t)}{1 - \beta_1^t}, \quad \hat{v}(t) = \frac{v(t)}{1 - \beta_2^t}, \quad \theta(t+1) = \theta(t) - \frac{\nu}{\sqrt{\hat{v}(t+1) + \epsilon}} \cdot \hat{m}(t+1)$$

Значения по умолчанию для $\beta_1 \sim 0.9$ и $\beta_2 \sim 0.999$, а $\epsilon \sim 10^{-8}$.

Рис. 2. Схема кодирования цифр для входов персептрона.

§ 2. Практические задания

Задание № 1: Классификация цифр.

- 1. Реализовать персептрон Румельхарта, для классификации цифр на рисунке 2. Входные данные матрицы 5х3 из нулей и единиц, кодирование классов позиционное (один выходной нейрон = один класс для цифр).
- 2. Имеет ли значение в каком порядке подавать примеры для обучения нашему персептрону? Что будет, если в примерах отдельные цифры будут подаваться чаще?
- 3. Что представляет из себя эффект паралича коэффициентов сети? Проиллюстрируйте это на примере, поясните механизм возникновения.
- 4. Реализуйте альтернативные методы стохастического градиентного спуска для данного примера и сравните их скорости сходимости.
- 5. Что представляет из себя эффект переобучения сети? Поясните на конкретном примере, постаравшись добиться переобучения данной модели, увеличивая число промежуточных слоев.

Задание № 2: Апроксимация хаотических последовательностей.

- 1. В соотвествии с вариантом выбрать последовательность:
 - Вариант 1: x(t+1) = x(t)(1-2(x(t))).
 - Bapuahm 2: x(t+1) = 4x(t)(1-x(t)).
 - *Bapuahm* 3: $x(t+1) = x(t)(1-x(t)^2)$.
- 2. Реализовать радиально базисную сеть для предсказания членов последовательности. Входные данные x(t), а выходные x(t+1).
- 3. Обучающую выборку следует собрать из 10-15 значений первых членов последовательности, задав начальное значение x(0) произвольно.
- 4. Проверить, может ли обученная сеть распознавать и предсказывать новые члены за пределами обучающей выборки.
- 5. Реализуйте альтернативные методы стохастического градиентного спуска для данного примера и сравните их скорости сходимости и качество обучения (предсказание за пределами обучающей выборки).
- 6. Возможны ли в данной моделе паралич коэффициентов или переобучение? Если да, то как бы они себя проявили?

Список литературы

- [1] Scikit learn, "Stochastic Gradient Descent".
- [2] Scikit learn, "Multilayer perceptron training methods comparison".
- [3] Dive Into Deep learning, "Stochastic Gradient Descent".
- [4] Dive Into Deep learning, "Multilayer perceptron".
- [5] J. Moody, C. J. Darken, "Fast learning in networks of locally tuned processing units", Neural Computation, 1:2 (1989), 281–294.

[6] Rumelhart, David E.; Hinton, Geoffrey E.; Williams, Ronald J., "Learning representations by back-propagating errors", *Nature*, **6088**:323 (1986), 533–536.