Moonshile

Home Archive Wiki

卷积神经网络全面解析

Published on 2015-09-16

- 卷积神经网络(CNN)概述
- 从多层感知器 (MLP) 说起
 - 。 感知器
 - 。多层感知器
 - 输入层-隐层
 - 隐层-输出层
 - Back Propagation
 - 。存在的问题
- 从MLP到CNN
 - 。 CNN的前世今生
 - 。 CNN的预测过程
 - 卷积

- 下采样
- 光栅化
- 多层感知器预测
- 。 CNN的参数估计
 - 多层感知器层
 - 光栅化层
 - 池化层
 - 卷积层
- 最后一公里: Softmax
- CNN的实现
 - 。思路
 - 。其他

最近仔细学习了一下卷积神经网络(CNN,Convolutional Neural Network),发现各处资料都不是很全面,经过艰苦努力终于弄清楚了。为了以后备查,以及传播知识,决定记录下来。本文将极力避免废话,重点聚焦在推导过程上,为打算从零开始的孩纸说清楚"为什么"。

另外,因本人才疏学浅(是真的才疏学浅,不是谦虚),肯定会有很多谬误,欢迎大家指出!

卷积神经网络(CNN)概述

• 由来:神经元网络的直接升级版

• 相关: Yann LeCun和他的LeNet

• 影响:在图像、语音领域不断突破,复兴了神经元网络并进

入"深度学习"时代

卷积神经网络沿用了普通的神经元网络即多层感知器的结构,是一个**前馈网络**。以应用于图像领域的CNN为例,大体结构如图1。

Fig. 1 CNN Structure

很明显,这个典型的结构分为四个大层次

- 輸入图像I。为了减小复杂度,一般使用灰度图像。当然,也可以使用RGB彩色图像,此时输入图像有三张,分别为RGB分量。输入图像一般需要归一化,如果使用Sigmoid激活函数,则归一化到[0,1],如果使用tanh激活函数,则归一化到[-1,1]。
- 多个卷积(C)-下采样(S)层。将上一层的输出与本层权重 W做卷积得到各个C层,然后下采样得到各个S层。怎么做以 及为什么,下面会具体分析。这些层的输出称为Feature Map。
- 光栅化(X)。是为了与传统的多层感知器全连接。即将上一层的所有Feature Map的每个像素依次展开,排成一列。
- 传统的多层感知器(N&O)。最后的分类器一般使用 Softmax,如果是二分类,当然也可以使用LR。

接下来,就开始深入探索这个结构吧!

从多层感知器(MLP)说起

卷积神经网络来源于普通的神经元网络。要了解个中渊源,就要先了解神经元网络的机制以及缺点。典型的神经元网络就是多层感知器。

摘要:本节主要内容为多层感知器(MLP, Multi-Layer Perceptron)的原理、权重更新公式的推导。熟悉这一部分的童鞋可以直接跳过了~但是,一定一定要注意,本节难度比较大,所以不熟悉的童鞋一定一定要认真看看!如果对推导过程没兴趣,可直接在本节最后看结论。

感知器

感知器 (Perceptron) 是建立模型

$$f(x) = act(\theta^T x + b)$$

其中激活函数 act 可以使用{sign, sigmoid, tanh}之一。

- 激活函数使用符号函数 sign ,可求解损失函数最小化问题 , 通过梯度下降确定参数
- 激活函数使用 sigmoid (或者 tanh),则分类器事实上成为 Logistic Regression (个人理解,请指正),可通过梯度上升 极大化似然函数,或者梯度下降极小化损失函数,来确定参 数
- 如果需要多分类,则事实上成为Softmax Regression

感知器比较简单,资料也比较多,就不再详述。

多层感知器

感知器存在的问题是,对线性可分数据工作良好,如果设定迭代次

数上限,则也能一定程度上处理近似线性可分数据。但是对于非线性可分的数据,比如最简单的异或问题,感知器就无能为力了。这时候就需要引入多层感知器这个大杀器。

多层感知器的思路是,尽管原始数据是非线性可分的,但是可以通过某种方法将其映射到一个线性可分的高维空间中,从而使用线性分类器完成分类。图1中,从X到O这几层,正展示了多层感知器的一个典型结构,即输入层-隐层-输出层。

输入层-隐层

是一个全连接的网络,即每个输入节点都连接到所有的隐层节点上。更详细地说,可以把输入层视为一个向量 x ,而隐层节点 j 有一个权值向量 θ_j 以及偏置 b_j ,激活函数使用 sigmoid 或 tanh ,那么这个隐层节点的输出应该是

$$f_j(x) = act(\theta_j^T x + b_j)$$

也就是每个隐层节点都相当于一个感知器。每个隐层节点产生一个输出,那么隐层所有节点的输出就成为一个向量,即

$$f(x) = act(\Theta x + b)$$

若输入层有 m 个节点,隐层有 n 个节点,那么 $\Theta = [\theta^T]$ 为 $n \times m$ 的矩阵,x 为长为 m 的向量,b 为长为 n 的向量,激活函数作用在向量的每个分量上, f(x) 返回一个向量。

隐层-输出层

可以视为级联在隐层上的一个感知器。若为二分类,则常用Logistic Regression;若为多分类,则常用Softmax Regression。

Back Propagation

搞清楚了模型的结构,接下来就需要通过某种方法来估计参数了。

对于一般的问题,可以通过求解损失函数极小化问题来进行参数估计。但是对于多层感知器中的隐层,因为无法直接得到其输出值,当然不能够直接使用到其损失了。这时,就需要将损失从顶层反向传播(Back Propagate)到隐层,来完成参数估计的目标。

首先,假设对于样本 x ,其标签为 t 。对于层 q ,假设其第 j 个节点输出为 o_j ,其输入也就是上一层 p 的第 i 个节点输出为 o_i ,连接 p 层第 i 个节点与 q 层第 j 个节点的权重为 θ_{ji} ;再假设层 q 的下一层为 r 。若最终输出为 y ,那么损失函数

$$\begin{cases} E = \frac{1}{2}(t - y)^2 \\ o_j = \phi(n_j) \\ n_j = \sum_i \theta_{ji} o_i + b_j \end{cases}$$

其中, φ 为激活函数。我们依旧通过极小化损失函数的方法,尝试进行推导。则

$$\begin{cases} \frac{\partial E}{\partial \theta_{ji}} = \frac{\partial E}{\partial o_j} \frac{\partial o_j}{\partial n_j} \frac{\partial n_j}{\partial \theta_{ji}} \\ \frac{\partial E}{\partial b_j} = \frac{\partial E}{\partial o_j} \frac{\partial o_j}{\partial n_j} \frac{\partial n_j}{\partial b_j} \end{cases}$$

式(4)(5)的等号右边部分的三个导数比较容易确定

$$\begin{cases} \frac{\partial o_j}{\partial n_j} = \phi'(n_j) \\ \frac{\partial n_j}{\partial \theta_{ji}} = o_i \\ \frac{\partial n_j}{\partial b_j} = 1 \end{cases}$$

然后再看剩下的比较复杂的一个偏导数。考虑层 q 的下一层 r ,其节点 k 的输入为层 q 中每个节点的输出,也就是为 o_q 的函数,考虑逆函数,可视 o_q 为 o_r 的函数,也为 n_r 的函数。则对每个隐层

$$\begin{split} \frac{\partial E}{\partial o_{j}} &= \frac{\partial E(n_{r})}{\partial o_{j}} \\ &= \frac{\partial E(n_{ru}, n_{rv}, ..., n_{rw})}{\partial o_{j}} \\ &= \sum_{k} \frac{\partial E}{\partial n_{k}} \frac{\partial n_{k}}{\partial o_{j}} \\ &= \sum_{k} \frac{\partial E}{\partial o_{k}} \frac{\partial o_{k}}{\partial n_{k}} \frac{\partial n_{k}}{\partial o_{j}} \\ &= \sum_{k} \frac{\partial E}{\partial o_{k}} \frac{\partial o_{k}}{\partial n_{k}} \frac{\partial n_{k}}{\partial o_{j}} \\ &= \sum_{k} \frac{\partial E}{\partial o_{k}} \frac{\partial o_{k}}{\partial n_{k}} \theta_{kj} \end{split}$$

今

$$\delta_j = \frac{\partial E}{\partial o_j} \frac{\partial o_j}{\partial n_j}$$

则对每个隐层

$$\frac{\partial E}{\partial o_j} = \sum_k \frac{\partial E}{\partial o_k} \frac{\partial o_k}{\partial n_k} \theta_{kj} = \sum_k \delta_k \theta_{kj}$$

考虑到输出层,有

$$\frac{\partial E}{\partial o_j} = \left\{ \begin{array}{cc} \displaystyle \sum_k \delta_k \theta_{kj}, & j \in q, k \in r \ and \ has \ input \ node \ j \\ \\ o_j - t_j = y_j - t_j, & j \ is \ an \ output \ node \end{array} \right.$$

故有

$$\delta_j = \frac{\partial E}{\partial o_j} \frac{\partial o_j}{\partial n_j} = \frac{\partial E}{\partial o_j} \phi'(n_j) = \begin{cases} \left(\sum_k \delta_k \theta_{kj}\right) \phi'(n_j), & j \in q, k \in r \text{ and has input node } j \\ (y_j - t_j) \phi'(n_j), & j \text{ is an output node} \end{cases}$$

综合以上各式,有梯度结果

$$\begin{split} \frac{\partial E}{\partial \theta_{ji}} &= & \frac{\partial E}{\partial o_j} \frac{\partial o_j}{\partial n_j} \frac{\partial n_j}{\partial \theta_{ji}} = & \delta_j o_i \\ \frac{\partial E}{\partial b_i} &= & \frac{\partial E}{\partial o_j} \frac{\partial o_j}{\partial n_j} \frac{\partial n_j}{\partial b_i} = & \delta_j \end{split}$$

本来到这里应该就结束了,不过同正向的时候一样,为了计算方

便,我们依然希望能够以矩阵或者向量的方式来表达。**结论在这** 里:

假设有层 p, q, r ,分别有 l, m, n 个节点,依序前者输出全连接到后者作为输入。层 q 有权重矩阵 $[\Theta_q]_{m\times l}$,偏置向量 $[b_q]_{m\times 1}$,层 r 有权重矩阵 $[\Theta_r]_{n\times m}$,偏置向量 $[b_r]_{n\times 1}$ 。那么

$$\begin{split} \frac{\partial E}{\partial \Theta_q} &= \delta_q o_p^T \\ \frac{\partial E}{\partial b_q} &= \delta_q \\ \delta_q &= \begin{cases} (\Theta_r^T \delta_r) \circ \phi'(n_q), & q \text{ is a hidden layer} \\ (y - t) \circ \phi'(n_q), & q \text{ is the output layer} \end{cases} \end{split}$$

其中,运算 $w = u \circ v$ 表示 $w_i = u_i v_i$ 。函数作用在向量或者矩阵上,表示作用在其每个分量上。

最后,补充两个常用的激活函数的导数结果,推导很简单,从略。

$$\phi'(x) = sigmoid'(x) = sigmoid(x)(1 - sigmoid(x)) = o_q(1 - o_q)$$

$$\phi'(x) = tanh'(x) = 1 - tanh^2(x) = 1 - o_q^2$$

存在的问题

多层感知器存在的最大的问题就是,它是一个全连接的网络,因此在输入比较大的时候,权值会特别多。比如一个有1000个节点的隐层,连接到一个1000×1000的图像上,那么就需要 10^9 个权值参数(外加1000个偏置参数)!这个问题,一方面限制了每层能够容纳的最大神经元数目,另一方面也限制了多层感知器的层数即深度。

多层感知器的另一个问题是梯度发散,即在深度增加的情况下,从后传播到前边的残差会越来越小,甚至对更新权值起不到帮助,从而失去训练效果。(这个问题的具体原因还没有完全弄清楚,求指教!)

因为这些问题,神经元网络在很长一段时间内都被冷落了。

从MLP到CNN

卷积神经网络的名字怪吓人,实际理解起来也挺吓人的。哈哈,其实只要看明白了多层感知器的推导过程,理解卷积神经网络就差不多可以信手拈来了。

摘要:首先解释卷积神经网络为什么会"长"成现在这般模样。然后详细推导了卷积神经网络的预测过程和参数估计方法。

CNN的前世今生

既然多层感知器存在问题,那么卷积神经网络的出现,就是为了解决它的问题。卷积神经网络的核心出发点有三个。

- 局部感受野。形象地说,就是模仿你的眼睛,想想看,你在看东西的时候,目光是聚焦在一个相对很小的局部的吧?严格一些说,普通的多层感知器中,隐层节点会全连接到一个图像的每个像素点上,而在卷积神经网络中,每个隐层节点只连接到图像某个足够小局部的像素点上,从而大大减少需要训练的权值参数。举个栗子,依旧是1000×1000的图像,使用10×10的感受野,那么每个神经元只需要100个权值参数;不幸的是,由于需要将输入图像扫描一遍,共需要991×991个神经元!参数数目减少了一个数量级,不过还是太多。
- 权值共享。形象地说,就如同你的某个神经中枢中的神经细胞,它们的结构、功能是相同的,甚至是可以互相替代的。
 也就是,在卷积神经网中,同一个卷积核内,所有的神经元的权值是相同的,从而大大减少需要训练的参数。继续上一个栗子,虽然需要991×991个神经元,但是它们的权值是共享

的呀,所以还是只需要100个权值参数,以及1个偏置参数。 从MLP的 10^9 到这里的100,就是这么狠!作为补充,在 CNN中的每个隐藏,一般会有多个卷积核。

池化。形象地说,你先随便看向远方,然后闭上眼睛,你仍然记得看到了些什么,但是你能完全回忆起你刚刚看到的每一个细节吗?同样,在卷积神经网络中,没有必要一定就要对原图像做处理,而是可以使用某种"压缩"方法,这就是池化,也就是每次将原图像卷积后,都通过一个下采样的过程,来减小图像的规模。以最大池化(Max Pooling)为例,1000×1000的图像经过10×10的卷积核卷积后,得到的是991×991的特征图,然后使用2×2的池化规模,即每4个点组成的小方块中,取最大的一个作为输出,最终得到的是496×496大小的特征图。

现在来看,需要训练参数过多的问题已经完美解决。而梯度发散的问题,因为还不清楚具体缘由,依然留待讨论。

下面我们来揭开卷积神经网络中"卷积"一词的神秘面纱。

CNN的预测过程

回到开头的图1,卷积神经网络的预测过程主要有四种操作:卷积、下采样、光栅化、多层感知器预测。

卷积

先抛开卷积这个概念不管。为简便起见,考虑一个大小为5×5的图像,和一个3×3的卷积核。这里的卷积核共有9个参数,就记为 $\Theta = [\theta_{ij}]_{3\times3}$ 吧。这种情况下,卷积核实际上有9个神经元,他们的输出又组成一个3×3的矩阵,称为特征图。第一个神经元连接到图像的第一个3×3的局部,第二个神经元则连接到第二个局部(注意,有重叠!就跟你的目光扫视时也是连续扫视一样)。具体如图2所

示。

Fig. 2 Convolution Process

图2的上方是第一个神经元的输出,下方是第二个神经元的输出。 每个神经元的运算依旧是

$$f(x) = act(\sum_{i,j}^{n} \theta_{(n-i)(n-j)} x_{ij} + b)$$

需要注意的是,平时我们在运算时,习惯使用 $\theta_{ij}x_{ij}$ 这种写法,但事实上,我们这里使用的是 $\theta_{(n-i)(n-i)}x_{ij}$,原因马上揭晓。

现在我们回忆一下离散卷积运算。假设有二维离散函数 f(x, y), g(x, y), 那么它们的卷积定义为

$$f(m,n)*g(m,n) = \sum_{u}^{\infty} \sum_{v}^{\infty} f(u,v)g(m-u,n-v)$$

现在发现了吧!上面例子中的9个神经元均完成输出后,实际上等价于图像和卷积核的卷积操作!这就是"卷积神经网络"名称的由来,也是为什么在神经元运算时使用 $\theta_{(n-i)(n-j)}x_{ij}$ 。

如果你足够细心,就会发现其实上述例子中的运算并不完全符合二维卷积的定义。实际上,我们需要用到的卷积操作有两种模式:

- valid模式,用 $*_{V}$ 表示。即上边例子中的运算。在这种模式下,卷积只发生在被卷积的函数的定义域"内部"。一个 $m \times n$ 的矩阵被一个 $p \times q$ 的矩阵卷积(m >= p, n >= q),得到的是一个 $(m p + 1) \times (n q + 1)$ 的矩阵。
- full模式,用 $*_f$ 表示。这种模式才是上边二维卷积的定义。一个 $m \times n$ 的矩阵被一个 $p \times q$ 的矩阵卷积,得到的是一个 $(m + p 1) \times (n + q 1)$ 的矩阵。

现在总结一下卷积过程。如果卷积层 c 中的一个"神经中枢" j 连接 到特征图 $X_1, X_2, ..., X_i$,且这个卷积核的权重矩阵为 Θ_j ,那么这个神经中枢的输出为

$$O_j = \phi \left(\sum_i X_i *_v \Theta_j + b_j \right)$$

下采样

下采样,即池化,目的是减小特征图,池化规模一般为2×2。常用的池化方法有:

- 最大池化(Max Pooling)。取4个点的最大值。这是最常用的池化方法。
- 均值池化 (Mean Pooling)。取4个点的均值。
- 高斯池化。借鉴高斯模糊的方法。不常用。具体过程不是很清楚。。。
- 可训练池化。训练函数 f ,接受4个点为输入 ,出入1个点。
 不常用。

由于特征图的变长不一定是2的倍数,所以在边缘处理上也有两种 方案:

- 忽略边缘。即将多出来的边缘直接省去。
- 保留边缘。即将特征图的变长用0填充为2的倍数,然后再池化。一般使用这种方式。

对神经中枢 j 的输出 O_j ,使用池化函数 downsample ,池化后的结果为

 $S_j = downsample(O_j)$

光栅化

图像经过池化-下采样后,得到的是一系列的特征图,而多层感知器接受的输入是一个向量。因此需要将这些特征图中的像素依次取出,排列成一个向量。具体说,对特征图 $X_1, X_2, ..., X_j$,光栅化后得到的向量

$$o_k = \left[x_{111}, x_{112}, ..., x_{11n}, x_{121}, x_{122}, ..., x_{12n}, ..., x_{1mn}, ..., x_{2mn}, ..., x_{jmn}\right]^T$$

多层感知器预测

将光栅化后的向量连接到多层感知器即可。

CNN的参数估计

卷积神经网络的参数估计依旧使用Back Propagation的方法,不过需要针对卷积神经网络的特点进行一些修改。我们从高层到底层,逐层进行分析。

多层感知器层

使用多层感知器的参数估计方法,得到其最低的一个隐层 s 的残差向量 δ_s 。现在需要将这个残差传播到光栅化层 r ,光栅化的时候并没有对向量的值做修改,因此其激活函数为恒等函数,其导数为单位向量。

$$\delta_r = (\Theta_s^T \delta_s) \circ \phi'(n_r) = \Theta_s^T \delta_s$$

光栅化层

从上一层传过来的残差为

$$\delta_r = [\delta_{111}, \delta_{112}, ..., \delta_{11n}, \delta_{121}, \delta_{122}, ..., \delta_{12n}, ..., \delta_{1mn}, ..., \delta_{2mn}, ..., \delta_{jmn}]^T$$

重新整理成为一系列的矩阵即可,若上一层 Q 有 q 个池化核,则传播到池化层的残差

$$\Delta_Q = \{\Delta_1, \Delta_2, ..., \Delta_q\}$$

池化层

对应池化过程中常用的两种池化方案,这里反传残差的时候也有两种上采样方案:

- 最大池化: 将1个点的残差直接拷贝到4个点上。
- 均值池化:将1个点的残差平均到4个点上。

即传播到卷积层的残差

$$\Delta_p = upsample(\Delta_q)$$

卷积层

卷积层有参数,所以卷积层的反传过程有两个任务,一是更新权值,另一是反传残差。先看更新权值,即梯度的推导。

Fig. 3 Update weights of CNN

如图三上方, 先考虑卷积层的某个"神经中枢"中的第一个神经元。

根据多层感知器的梯度公式

$$\frac{\partial E}{\partial \theta_{ji}} = \delta_j \, o_i$$

那么在图三上方的例子中,有

$$\frac{\partial E}{\partial \theta_{11}} = \delta_{11}o_{22} \quad \frac{\partial E}{\partial \theta_{12}} = \delta_{11}o_{21} \quad \frac{\partial E}{\partial \theta_{21}} = \delta_{11}o_{12} \quad \frac{\partial E}{\partial \theta_{22}} = \delta_{11}o_{11}$$

考虑到其他的神经元,每次更新的都是这四个权值,因此实际上等价于一次更新这些偏导数的和。如果**仅考虑对 \theta_{11} 的偏导数**,不难发现如图3下方所示,其值应该来自于淡蓝色和灰色区域。是不是似曾相识?是的,又是卷积!但是又有两处重要的不同:

- 在计算对 θ₁₁ 的偏导数时,淡蓝色区域和灰色区域的对应位置做运算,但是在卷积运算中,这些位置应该是旋转过来的!
- θ_{11} 在 Θ 矩阵的左上角,而淡蓝色区域在右下角,同样是旋转过的!

因此,对卷积层 P 中的某个"神经中枢" p ,权值(以及偏置,不再具体推导)更新公式应该是

$$\frac{\partial E}{\partial \Theta_p} = rot 180((\sum_{q'} O_{q'}) *_{v} rot 180(\Delta_p))$$

$$\frac{\partial E}{\partial b_p} = \sum_{u,v} (\delta_p)_{uv}$$

其中,rot180 是将一个矩阵旋转180度; $O_{q'}$ 是连接到该"神经中枢"前的池化层的输出;对偏置的梯度即 Δ_p 所有元素之和。

下面讨论残差反传的问题。

Fig. 4 Back propagation of CNN

如图4,考虑淡蓝色像素点影响到的神经元,在这个例子中,受影响的神经元有4个,他们分别以某个权值与淡蓝色像素运算后影响到对应位置的输出。再结合多层感知器的残差传播公式,不难发现这里又是一个卷积过程!同样需要注意的是,正如图4中的数字标号,这里的卷积是旋转过的;另外,这里用的卷积模式是full。

如果前边的池化层 Q' 的某个特征图 q' 连接到这个卷积层 P 中的某"神经中枢"集合 C ,那么传播到 q' 的残差为

$$\Delta_{q'} = \left(\sum_{p \in C} \Delta_p *_f rot180(\Theta_p)\right) \circ O_{q'}$$

最后一公里:Softmax

前边我有意忽略了对Softmax的讨论,在这里补上。因为Softmax的资料已经非常多了,所以这里不再详细讨论。具体可以参考这篇文章。

需要补充说明的是,不难发现,Softmax的梯度公式与多层感知器的BP过程是兼容的;另外,实现Softmax的时候,如果需要分为 k 个类,同样也可以设置 k 个输出节点,这相当于隐含了一个类别名称为"其他"的类。

CNN的实现

我建立了一个Github的repo,目前内容还是空的,近期会逐渐上

传。

思路

以层为单位,分别实现卷积层、池化层、光栅化层、MLP隐层、Softmax层这五个层的类。其中每个类都有output和backpropagate这两个方法。

另外,还需要一系列的辅助方法,包括:conv2d(二维离散卷积,valid和full模式),downsample(池化中需要的下采样,两种边界模式),upsample(池化中的上采样),以及dsigmoid和dtanh等。

其他

还需要考虑的是可扩展性和性能优化,这些以后再谈~

如何在一年内有效提高自己 第三版 **◆**

Name:		
Email:	Site:	
Comment		

Powered By FarBox.com Designed by zhanxin.lin Refined by Moonshile