程式人

十分鐘系列

梯度下降法

(隱藏在深度學習背後的演算法)

陳鍾誠

2020年9月30日

最近幾年

· 深度學習技術很熱門

人工智慧

• 在沉寂了二十幾年後

又再度引起人們的關注

所謂的深度學習

• 其實就是《層數較多的神經網路》

背後的演算法

- ·仍然和三十年前一樣,同樣是
 - -梯度下降法
 - 反傳遞演算法

這兩種算法中

- 梯度下降法很簡單
- · 而反傳遞演算法,則是 《快速的梯度下降法》
- · 只是計算梯度時,採用鏈鎖規則進行反傳遞而已!

梯度下降法的 python 程式如下

```
# 使用梯度下降法尋找函數最低點
def gradientDescendent(f, p0, step=0.01):
 p = p0.copy()
 i = 0
 while (True):
 i += 1
 fp = f(p)
 gp = grad(f, p) # 計算梯度 gp
 glen = norm(gp) # norm = 梯度的長度 (步伐大小)
 print('{:d}:p={:s} f(p)={:.3f} gp={:s} glen={:.5f}'.format(i, str(p), fp, str(gp), glen))
 if glen < 0.00001: # 如果步伐已經很小了,那麼就停止吧!
 break
 gstep = np.multiply(gp, -1*step) # gstep = 逆梯度方向的一小步
 p += gstep # 向 gstep 方向走一小步
 return p # 傳回最低點!
```

其中梯度的數學與程式為

《梯度》的數學定義如下:

$$abla_x f(x) = \left[rac{\partial}{\partial x_1} f(x), rac{\partial}{\partial x_2} f(x), \cdots, rac{\partial}{\partial x_n} f(x)
ight]^T = rac{\partial}{\partial x} f(x)$$

```
# 函數 f 在點 p 上的梯度

def grad(f, p):
 gp = p.copy()
 for k in range(len(p)):
 gp[k] = df(f, p, k)
 return gp
```

梯度其實就是

- 對每個變數都偏微分所形成的向量
- 其中的偏微分之數學與程式如下

$$rac{\partial}{\partial x_1}f(x)=\lim_{h o 0}rac{f(x_1,\ldots,x_i+h,\ldots,x_n)-f(x_1,\ldots,x_i,\ldots,x_n)}{h}$$

```
# 函數 f 對變數 p[k] 的偏微分: df / dp[k]

def df(f, p, k):
 p1 = p.copy()
 p1[k] = p[k]+step
 return (f(p1) - f(p)) / step
```

完整的梯度下降法程式請看

```
← → C a github.com/ccccourse/ai/blob/master/python/03-neuralnet/03-gd/gd1.py
 31 lines (28 sloc) 986 Bytes
 import numpy as np
 from numpy.linalg import norm
 3
 # 函數 f 對變數 k 的偏微分: df / dk
 def df(f, p, k, step=0.01):
 p1 = p.copy()
 p1[k] = p[k] + step
 return (f(p1) - f(p)) / step
```

以下是簡單的測試程式

•用來尋找 $f(x,y)=x^2+y^2$ 的最低點

```
import gd1 as gd

def f(p):
 [x,y] = p
 return x*x + y*y

p = [1.0, 3.0]
gd.gradientDescendent(f, p)
```

該程式的執行結果如下

· 確實找到了(x,y)=(0,0) 這個最低點

```
PS D:\ccc\course\ai\python\03-neuralnet> python .\gradientDescendentTest.py
1:p=[1.0, 3.0] f(p)=10.000 glen=6.337
2:p=[0.99799 2.99399] f(p)=9.960 glen=6.325
3:p=[0.99598402 2.98799202] f(p)=9.920 glen=6.312
4:p=[0.99398205 2.98200604] f(p)=9.880 glen=6.299
5:p=[0.99198409 2.97603202] f(p)=9.841 glen=6.287
6:p=[0.98999012 2.97006996] f(p)=9.801 glen=6.274
7:p=[0.98800014 2.96411982] f(p)=9.762 glen=6.262
8:p=[0.98601414 2.95818158] f(p)=9.723 glen=6.249
9:p=[0.98403211 2.95225522] f(p)=9.684 glen=6.237
..中間省略 ...
6671:p=[-0.0049984 -0.00499523] f(p)=0.000 glen=0.000
6672:p=[-0.00499841 -0.00499525] f(p)=0.000 glen=0.000
6673:p=[-0.00499841 -0.00499526] f(p)=0.000 glen=0.000
6674:p=[-0.00499841 -0.00499526] f(p)=0.000 glen=0.000
```

更詳細的解說請參考

三 陳鍾誠 / 書籍 / 人工智慧 / 03-神經網路 / B-梯度下降法

梯度下降法

深度學習 (Deep Learning) 是人工智慧領域當紅的技術,說穿了其實就是原本的《神經網路》(Neural Network),不過由於加上了一些新的模型 (像是捲積神經網路 CNN,循環神經網路 RNN 與生成對抗網路 GAN),還有在神經網路的層數上加深很多,從以往的 3-4 層,提升到了十幾層,甚至上百層,於是我們給這些新一代的《神經網路》技術一個統稱,那就是《深度學習》。

雖然《深度學習》的神經網路層數變多了,《網路模型》也多了一些,但是背後的學習算法和運作原理並沒有多大改變,仍然是以《梯度下降》(Gradient Descendent) 和《反傳遞算法》(Back Propagation) 為主。

但是《梯度下降》和《反傳遞算法》兩者,幾乎都是以數學的形式呈現,其中《梯度》的數學定義如下:

$$abla_x f(x) = \left[rac{\partial}{\partial x_1} f(x), rac{\partial}{\partial x_2} f(x), \cdots, rac{\partial}{\partial x_n} f(x)
ight]^T = rac{\partial}{\partial x} f(x)$$

若把《梯度》當成一個《巨型算子》可以寫為如下形式:

$$abla_x = \left[rac{\partial}{\partial x_1}, rac{\partial}{\partial x_2}, \cdots, rac{\partial}{\partial x_n}
ight]^T = rac{\partial}{\partial x}$$

梯度就是斜率最大的方向

depicted as a projected vector field on the bottom plane.

其實梯度就是斜率最大的那個方向,所以梯度下降法,其實就是朝著斜率最大的方向走。

朝著正梯度走,會一直上升

• 而朝著逆梯度走,就會沿著最陡的方向下降。

其實梯度就是斜率最大的那個方向,所以梯度下降法,其實就是朝著斜率最大的方向走。

梯度下降法的程式

•20行就能搞定!

```
# 使用梯度下降法尋找函數最低點

def gradientDescendent(f, p0, step=0.01):
 p = p0.copy()
 i = 0
 while (True):
 i += 1
 fp = f(p)
 gp = grad(f, p) # 計算梯度 gp
 glen = norm(gp) # norm = 梯度的長度(步伐大小)
 print('{:d}:p={:s} f(p)={:.3f} gp={:s} glen={:.5f}'.format(i, str(p), fp, str(gp), glen))
 if glen < 0.00001: # 如果步伐已經很小了,那麼就停止吧!
 break
 gstep = np.multiply(gp, -1*step) # gstep = 逆梯度方向的一小步
 p += gstep # 向 gstep 方向走一小步
 return p # 傳回最低點!
```

所有的深度學習技術

·都是從這個算法開始的!

只是這種簡單的梯度下降法有個缺點

- 就是當變數多的時候,速度會很慢!
- 所以才需要用《反傳遞演算法》加快

反傳遞演算法

- 只是利用《反傳遞》的方式
- 透過鏈鎖規則,一層一層回算《梯度》

反傳遞背後的數學法則

。就是微積分的鏈鎖規則

$$rac{\partial f(q,z)}{\partial x} = rac{\partial q(x,y)}{\partial x} rac{\partial f(q,z)}{\partial q}$$

當然

• 現在的深度學習技術

• 使用的神經網路又深又複雜

但是

- 。背後的演算法
- · 仍然是反傳遞演算法
- 也就是《快速版的梯度下降法》

也就是上面那個

• 短短的二十幾行程式碼

• github.com/ccccourse/ai/blob/master/python/03-neuralnet/03-gd/gd1.py

```
def gradientDescendent(f, p0, step=0.01):
18
 p = p0.copy()
19
 i = 0
20
21
 while (True):
 i += 1
22
 fp = f(p)
23
 gp = grad(f, p) # 計算梯度 gp
24
 glen = norm(gp) # norm = 梯度的長度 (步伐大小)
25
 print('\{:d\}:p=\{:s\} f(p)=\{:.3f\} gp=\{:.5f\}'.format(i, str(p), fp, str(gp), glen))
26
 if glen < 0.00001: # 如果步伐已經很小了,那麼就停止吧!
27
 break
28
 gstep = np.multiply(gp, -1*step) # gstep = 逆梯度方向的一小步
29
 p += gstep # 向 gstep 方向走一小步
30
 return p # 傳回最低點!
31
```

對程式人來講

- •梯度下降法,其實非常簡單!
- · 完全只是建構在《偏微分》運算上的一個小小算法罷了。

但是

• 這樣的算法

·正在改變整個世界!

這就是

•程式的力量之所在!

希望您會喜歡

我們今天的

•十分鐘系列!

我們下次見

Bye bye!

