十分鐘小論文

最佳化問題的公理化方法

陳鍾誠

2016年11月20日

Hi, 大家好!

自從十分鐘系列開始以來

•我們介紹了很多程式和數學方面的知識!

• 甚至有些是科學史或社會領域的。

這些投影片

•基本上都是介紹已有的知識

而且

•這些知識幾乎都不是我創造的!

而是

• 全世界的學者、程式人與數學家,

一同創造出來的!

所以十分鐘系列

·到目前為止,都還算是《科普著作》 而非《學術研究作品》

但是最近

•我决定開始做點研究!

把幾年來的想法與研究

• 寫成類似《十分鐘系列》的小論文!

這一系列的投影片

• 就始且稱為《十分鐘小論文》好了!

這些十分鐘小論文

•基本上都不會被拿去投稿甚麼期刊或研討會!

因為我

- 反正不想升等,又討厭那些冗長的審稿程序
- 也不希望文章投稿後變成期刊公司的私有財產
- 又不喜歡寫成論文的那種格式
- 所以這些十分鐘小論文就可以寫得很隨興了!

這些小論文

• 我會寫成《像十分鐘系列》一樣的投影片

· 放到像 Slideshare 或 SpeakerDeck 這種投 影片網站上,讓大家都可以輕鬆的閱讀!

如果你想要引用這些《像論文的投影片》

·那就寫上《標題、作者、日期、還有出版網址》就行了。

像是這樣

1. 陳鍾誠,《最佳化問題的公理化方法》,

十分鐘小論文, 2016/11/20 日, 網址:

https://slideshare.com/1321412341.

我們今天的小論文主題是

這樣的小論文

。或許不會有甚麼太高的學術價值

·但是至少不需要造假,想寫甚麼就 寫甚麼!

現在

· 就讓我們開始今天的 十分鐘小論文吧!

我們今天的小論文主題是

十分鐘小論文

最佳化問題的公理化方法

陳鍾誠

2016年11月20日

先聲明

•我們的小論文,沒有一定的法則!

·有時候有實驗驗證,有時候只是想 法而已。

今天這篇

。就只有想法,目前還沒有實作!

最佳化

英文是 Optimization

電腦中的許多問題

•最後都被化為一個最佳化問題!

最小擴展樹問題

·則是要找一個樹狀結構,使得所有分支的權重總和最小!

最短路徑問題

则是要找到一條從來起點到

終點之間最短的路徑!

最大網路流問題

·則是要找到符合限制條件 下,流量最大的配置方法!

以上這些問題

• 都很明顯的是最佳化問題

但是、很多資訊科學上的程式問題

- •初看並不像是最佳化問題
- ·但是仔細想會發現,幾乎都可以化 為最佳化問題!

像是排序問題

"初看並不像最佳化問題!

但是仔細思考後

• 會發現排序問題就是要對一個序列

$$-\{a_1, a_2, \dots, a_n\}$$

• 找到一個置換 Permutation {p1, ···, pn}

$$-\{a_{p1}, a_{p2}, \dots, a_{pn}\}$$

• 使得 Σ sign(a_{pi} - a_{pi+1}) 最小

所以排序問題

也是一個最佳化問題

而大部分的演算法問題

- 則是在尋找一個《速度最快的問題解決算法》
- 只要給定問題 (q, input), 你能找出一個函數 f, 使得 f(input)=>output 且 output 符合 q 的限制要求, 這樣就解決了該演算法的問題
- 在所有這些解法中,我們希望找到執行速度最快的那個 (這是演算法優劣的衡量方式)

人工智慧問題

• 也幾乎都是優化問題!

• 而且大部分都在尋找《錯誤率最低的解》

像是影像辨識

• 還有語音辨識等等《模式識別》的問題

• 通常是在尋找《辨識錯誤率最低》的解!

自然語言的機器翻譯

• 則是在尋找《翻譯品質最高的方法》

所以最佳化問題

•對資訊科學領域是非常重要的!

但問題是

• 資訊科學領域的最佳化問題

並不像數學領域的問題那樣

• 常常有非常系統性的解決方法

•理論基礎通常不夠穩固!

因此在本文中

•我們試圖引入《數學的公理化方法》

•讓電腦的最佳化問題有個穩固的理論基礎!

數學的公理系統

• 是數學理論的基礎!

· 透過公理與推論法則,可以推論出《定理》!

只要公理沒有矛盾

- 而且推論法則符合邏輯
- 那麼推論出來的定理就

和公理具有一樣的穩固基礎!

數學的歷史

通常會追溯到希臘時代

希臘數學的集大成者

·應該非《歐幾里得》莫屬了!

歐幾里得

· 在《幾何原本》中給出了用《公理系統》建構數學體系的嚴格推理方法!

· 為數學奠定了一個非常穩固的基礎。

歐幾里得在幾何原本中

- 透過23個定義、五條公理與五條公設
- 證明了一條又一條的定理!

關於這個故事

• 我們曾經在下列的十分鐘系列當中探討過!

程式人《十分鐘系列》

那些我們都曾經學過

但是卻幾乎沒有人知道自己學過的

《歐氏幾何》

陳鍾誠

2016年8月24日

後來的數學家改變了《平行公理》

• 就發展出了另一類幾何學

•稱為非歐幾何學

因此只要修改了公理系統

·就會對理論的適用範圍,有很大的 影響

• 很可能會產生非常不同的數學理論

對於最佳化問題

•如果我們修改了《公理體系》

•那麼也可能會造成很大的影響!

舉例而言

學過《幾何學》的人都知道

• 通過雨點可以決定一直線

但是如果我們把

• 線的條件給放寬,可以容納

一元二次多項式的話

• 那麼就可以用三點決定一個二次曲線!

如果再把條件放寬到n次多項式

·那麼就可以用 n+1 點決定一個 n 次多項式曲線!

在這個過程中

• 二次曲線涵蓋一次的直線

• 三次曲線涵蓋1,2次的曲線

• • •

•n+1次曲線涵蓋n次以下的曲線。

所以

當我們把《世界放寬之後》

。就可以做出更精確的逼近

不過

·上述用 n+1 點決定一個 n 次曲線的問題

• 我們找到的總是精確符合條件的曲線

而且沒有考慮任何《點有誤差》情況的容錯機制!

對於有誤差的情況

• 數學上有個《最小平方法》可用

最小平方法

•可以找出《有誤差資料》中平方差最

· 這是一個統計上 回歸分析的常用 方法。

小的直線。

但是如果我們

- 把直線放寬到二次曲線
- 那麼就可以涵蓋任何二次多項式

如果再放寬到所有多項式

• 那麼適用的範圍就會更廣!

假如再放寬曲線範圍

•把《圆、橢圓、三角函數》等等

圖形加進來

•那麼就可以做更精確的函數逼近!

如果我們把這些

·《可選擇的曲線集合》,當作是《公理系統的一部分》

然後把《平移、縮放、旋轉》等運算

當作是《推理法則》,加入到系統當中, 那麼整個《可用逼近函數》的範圍就會更大!

如果進一步

· 放寬到所有可微分函數,而且還有《平移、旋轉、縮放》運算可用!

• 那麼涵蓋的函數範圍就會非常廣了!

當然

·如果繼續放寬到所有函數,不管是連續或不連續,那麼當然範圍會更廣!

• 但是這樣的逼近函數也會更難尋找了

所以

我們通常會要求使用《可微分的函數來逼近》,這樣就會有《微積分》工具可用,也可以利用《泰勒展開式》等數學工具來逼近!

像是傅立葉級數

· 就是利用 各種頻率與震幅 的三角函數, 來逼近週期函數 f(x) 的方法!

$$a_n \cos(nx) + b_n \sin(nx)$$

$a_n \sin(nx) + b_n \cos(nx)$

函數 s(x) (紅色)是六個不同幅度的諧波關係的正弦函數的和。它們的和叫做傅立葉級數。傅立葉轉換 S(f) (藍色),針對幅度與頻率進行描繪,顯示出6種頻率和它們的幅度。

傅立葉級數改成積分版

- 就變成了《傅立葉轉換》
- · 快速傅立葉轉換算法可以很有效的將函數轉換成頻譜領域的 sin, cos 組合

而且數學上已經證明

•《傅立葉轉換》可以逼近任意週期函數!

一個相同幅度和頻率的鋸齒波的近似的可視化

另一個分別採用傅立葉級數的前 1, 2, 3, 4 項 近似方波的可視化。(可以在這裡®看到一個 交互式的動畫)

所以若從上述公理系統的角度來看

傅立葉轉換其實是以三角函數為公理 的函數逼近方法!

即使是不可微分函數

• 傅立葉級數也可以有很好的逼近效果!

所以如果把 sin, cos 納入公理系統

· 就可以用《快速傅立葉轉換》當成 推理法則,找出最佳的逼近函數!

在神經網路領域

· 有一種可微分的 sigmoid 函數 一

•神經網路就是建構在這類函數上的

$$S(t) = \frac{1}{1 + e^{-t}}$$

透過 sigmoid 函數

神經網路會找出一分類最佳化函數 降低整個網路輸出結果的錯誤率!

因此

·神經網路是以 sigmoid 這類函 數為公理的逼近方法!

但是神經網路的學習

常常很容易困在區域窪地,而難以找到更好的解!

Polynomial of degree 4: the trough on the right is a local minimum and the one on the left is the global minimum. The peak in the center is a local maximum.

雖然在1986年

- · Hinton 等人就已經發展出了《反傳遞演算法》,透過《偏微分的梯度下降方式》,可以找到神經網路錯誤率低窪點的函數。
- · 但還是常常受困在不夠好的區域低點,無法找到很好的逼近函數!

後來在 2002 年

- · Hinton 等人又發展出一種《快速在受限波茲曼機 RBM 上》以迭代方式尋找低窪點(降低能量)的方法。
- 這個方法的多層套疊表現良好,結果導致 《深度學習》領域的大發展!

所以要在人工智慧領域有所突破

•從上述的《公理系統角度》

•我們似乎應該關注兩件事!

那就是

- 公理:
 - -可用的《函數群》是那些
- 推論法則:
 - -可用的《運算逼近法則》是那些!

讓我們用公理系統的角度回顧一下

- 看看上述的幾種函數逼近方法,包含:
 - -最小平方迴歸分析
 - -傅立葉轉換
 - -神經網路學習

分別是用甚麼公理和推論法則的!

最小平方迴歸分析

- 最小化: Y = XA + E 當中的 E
- 公理:可用的《函數群》
 - 線性函數
- 推論法則:可用的《運算逼近法則》

$$-A = (X^TX)^{-1} X^T Y$$

傅立葉級數逼近

・ 最小化:
$$s(x)=rac{a_0}{2}+\sum_{n=1}^{\infty}\left[a_n\cos(nx)+b_n\sin(nx)
ight]$$

- 公理:可用的《函數群》
 - $-a_n \cos(nx), b_n \sin(nx)$
- 推論法則:可用的《運算逼近法則》
 - 傅立葉轉換

神經網路

• 最小化:

$$E=rac{1}{2}(t-y)^2$$

 $oldsymbol{E}$ 為平方誤差,

t 為訓練樣本的目標輸出,

y 為輸出神經元的實際輸出

• 公理:可用的《函數群》

$$o_j = arphi(\mathrm{net}_j) = arphi\left(\sum_{k=1}^n w_{kj}o_k
ight) \qquad arphi(z) = rac{1}{1+e^{-z}}$$

$$arphi(z)=rac{1}{1+e^{-z}}$$

• 推論法則:可用的《運算逼近法則》

$$-$$
梯度下降法 $\Delta w_{ij} = -\alpha \frac{\partial E}{\partial w_{ij}}$

受限波茲曼機

- ・ 最小化: $E(v,h) = -\sum_i a_i v_i \sum_j b_j h_j \sum_i \sum_j h_j w_{i,j} v_i$
- 公理:可用的《函數群》
 - $oldsymbol{arphi} arphi(z) = rac{1}{1+e^{-z}}$
- •推論法則:可用的《運算逼近法則》
 - $\Delta w_{i,j} = \epsilon (vh^{\mathsf{T}} v'h'^{\mathsf{T}})$

透過這樣的《公理系統》類比

- 如果你想改良某個《函數逼近法》
- 基本上有幾個途徑
 - 修改最小化函數
 - 修改公理的可用函數群
 - 修改可用的推論法則(運算逼近法則)

以上就是

•我所看到的:

最佳化問題與公理化方法的關係!

希望這樣的看法

。能對您有所幫助!

歡迎多多利用

•我們《十分鐘小論文》裏的所有資源!

因為知識和程式

。就是要被分享利用才有價值阿!

這就是我們今天的

一十分鐘小論文!

希望您會喜歡

我們下回見!

Bye Bye!

