

Gyires-Tóth Bálint

Deep Learning a gyakorlatban Python és LUA alapon Tanítás: alap tippek és trükkök

Deep Learning Híradó

Hírek az elmúlt 168 órából

Deep Learning Híradó

Google What-If

https://pair-code.github.io/what-if-tool/

Jogi nyilatkozat

Jelen előadás diái a "Deep Learning a gyakorlatban Python és LUA alapon" című tantárgyhóz készültek és létölthetők a http://smartlab.tmit.bme.hu honlapról.

A diák nem helyettesítik az előadáson való részvételt, csupán emlékéztetőül szolgálnak.

Az előadás diái a szerzői jog védelme alatt állnak. Az előadás diáinak vagy bármilyen részének újra felhasználása, terjesztése, megjelenítése csak a szerző írásbeli beleegyezése esetén megengedett. Ez alól kivétel, mely diákon külső forrás külön fel van tüntetve.

Vizualizáció

http://playground.tensorflow.org/

Alapvető problémák

- Hatalmas hiperparaméter tér
- Bias-variance dilemma
- Nagyon lassan vagy nem konvergál
 - Adatok standardizálása és min-max skálázás
 - Mini-batch learning
 - Más költségfüggvény és optimizációs algoritmus
 - Tanítóadatok összekeverése
- Túltanulás train-validation-test
 - Több adat
 - Early stoping
 - Regularizáció:
 - Momentum
 - L1 és L2 (Weight decay)
 - Dropout
 - Stb.

Bias-variance dilemma

9/18/2018

Bias-variance dilemma

Tanító-, validációs- és tesztadatok

- Adatok szétszedés 3 részre:
 - Tanító, validációs és tesztadatok.
 - Saját függvénnyel vagy a sklearn.cross_validation.train_test_split függvényt 2x meghívni.
- Adatok összekeverése segíti a tanulást:
 - Két egymást követő minta minél távolabb legyen egymástól (pl. külön osztályból).
 - Legyen nagy a hiba a többi tanítómintához képest.
 - Véletlenszerű.
- Early stoping after "patience" epochs
 - Ha a validációs hiba adott lépésig nem csökken, akkor leállítjuk a tanítást és visszatöltjük a legjobb modellt.

Gyires-Tóth Bálint: Deep Learning a gyakorlatban Python és LUA alapon

Tanító-validációs-teszt adatok I.

Tanító-validációs-teszt adatok III.

• 50-30-20, 70-20-10, 80-15-5

 Keresztvalidáció K-fold tanté adat
inté adat
inté adat

Tanító-validációs-teszt adatok II.

- Túltanítás
- Neumann János: Négy paraméterrel még egy elefántot is le lehet írni, egy ötödikkel pedig el lehet érni, hogy az ormányát is csóválja.

Forráskód: http://www.johndcook.com/blog/2011/06/21/how-to-fit-an-elephant/

Standardizálás I.

Eltolás kivonása és szórással való osztás.

Gyakorlatban: várható érték kivonása és szórással való osztás.

Csak a tanító adatokra!!!

Max>1!!!

Feature szerint

sklearn.preprocessing.StandardScaler Vagy:

Standardizálás II.

Miért van rá szükség

- Súlyok inicializálása: azonos nagyságrendben legyen, egyébként szaturáció lehetséges.
- A neuronokhoz tartozó hipersíkok:
 - Irányát a súlyok határozzák meg
 - Eltolást a bias határozza meg

Kis bias inicializáláskor → jó, ha az adat is közel van az origóhoz.

Lehetne a súlyokat és a bias-t is a bemenethez illeszteni, de sokkal bonyolultabb.

Min-max skálázás

Kimenet átskálázása

Kimeneti aktivációs függvény sigmoid vagy tanh "Harmóniában" a súlyokkal és a bemenettel

Probléma: *outlier*-ek.

Csak a tanító adatokra!!!

sklearn.preprocessing.StandardScaler Vagy:

Költségfüggvények és optimizáció

- Leggyakrabban használt költségfüggvények
 - Regresszió:
 - MSE (Mean Squared Error)
 - Osztályozás:
 - Cross-entropy
 - Több költségfüggvény kombinálása a kimeneten.
- Leggyakrabban használt optimizációs algoritmusok
 - SGD (Stochastic Gradient Descent)
 - L-BFGS
 - AdaDelta
 - AdaGrad
 - ADAM
 - RMSProp

Momentum módszer

Segít elkerülni a súly "fluktuációt" és kijutni a lokális minimumokból.

0.5-0.99 közötti érték.

"Sebessége" lesz a súlyfrissítésnek, amerre a gradiens halad.

$$\Delta W'(t) = -\mu \frac{\partial C}{\partial W(t)} + \infty \cdot \Delta W'(t-1)$$

$$W'(t+1) = W'(t) + \Delta W'(t)$$

Újabb változata: Nesterov momentum.

Névnek a NEPTUN kódodat add meg!

https://kahoot.it/

L1 és L2 regularizáció

L1 regularizáció

$$C = C_0 + \lambda_1 \cdot \sum_{w} |w|$$

$$W^{(i)}(t+1) = W^{(i)}(t) - \mu \frac{\partial C}{\partial w^{(i)}(t)} - \mu \lambda_1 \cdot \operatorname{sgn}(w^{(i)}(t))$$

L2 regularizáció (weight decay)

$$(=C_0 + \frac{1}{2}\lambda_2) \omega^2$$

$$W^{(i)}(t+1) = W^{(i)}(t) - \mu \frac{\partial C}{\partial w^{(i)}(t)} - \mu \lambda_2 \cdot W^{(i)}(t)$$

Dropout I.

Hinton prof. egyik "AHA" pillanata: banki ügyintézők.

Dropout II.

Az egyes neuronok eldobásának valószínűsége általában 30-50%

Miért működhet?

Olyan, mintha több hálót tanítanánk, és azok aggregált becslését átlagolnánk.

Így kerüli el a túltanítást.

https://www.cs.toronto.edu/~hinton/absps/JMLRdrop out.pdf

Software I

Software II

TensorFlow (Google)

- "Theano 2.0" azonos tulajdonságokkal (negatívumokkal),
- Elosztott tanításokhoz,
- Fejlett vizualizáció,
- Mobil implementáció,
- Erős marketing és Google támogatás.

Keras (Fchollet @Google)

- Python,
- Theano és TensorFlow backend,
- TensorFlow része,
- Nagyon népszerű,
- Könnyen olvasható kód, gyors fejlesztés,
- Kaggle.com-on legtöbbet használt.

Software III

Torch7, PyTorch (Facebook, Twitter, NVidia, IBM, IDIAP, stbí.)

- LUA, binárisra fordítható, leggyorsabb,
- Több szintű megvalósítás (C, LUA alacsony és magas szinten, Python),
- Jól olvasható kód,
- Mobil implementáció,
- Tudományos életben standard.

Theano (University of Montreal)

- Python
- Yosuah Bengio, folyamatos fejlesztés,
- Szimbolikus nyelv, fordítást igényel,
- Debuggolni nehézkes,
- Nehezebben olvasható kód,
- Tudományos életben standard.

Software IV

Caffe (University of California, Berkeley)

C++, képfelismerés

Caffe

Kaldi

- C++, beszédfelismerés
- 2017 augusztustól TensorFlow integráció

Nervana (Intel), Lasagne, Chainer, Microsoft CNTK, Matlab Deep Learning Toolbox, stb.

Szoftverkörnyezet telepítés

GPU:

NVidia videókártya driver CUDA, cuDNN

```
pip install tensorflow-qpu
pip install keras
```

CPU:

```
pip install tensorflow
pip install keras
```


Kis házi feladat 2.

A Numpy alapú neurális hálózat kódjába valósítsd meg a következő funkciókat:

- Momentum
- 2. L1 regularizáció
- L2 regularizáció
- Mini-batch 16-os batch mérettel

A forráskód új részeit "# HF2 start *eljárás*" és "# HF2 end *eljárás*" (eljárás=momentum, l1reg, l2reg, mini-batch) kommentek közé tedd és kommentbe írd bele, hogy pontosan mit-miért csináltál.

Határidő: 2018. október 2.

Deep Learning Híradó

Hírek az elmúlt 168 órából

Hamiltonian descent

https://arxiv.org/abs/1809.05042

Köszönöm a figyelmet!

toth.b@tmit.bme.hu

