

Computational Linguistics @ Seoul National University

DL from Scratch By Hyopil Shin

- 수치미불을 통해 신경망의 가중치 매개변수의 기울기를 구함
 - 당순하고 구현하기 쉽지만 계산 시간이 오래 걸림
 - Backpropagation을 통해 가중치 매개변수의 기울기를 효율적으로 계산
- Computational graph를 도입
- Computational graph-계산과정을 그래프로 나타낸
 - Node, edge
 - 순전파(forward propagation)
 - 계산 그래프에서 계산을 왼쪽에서 오른쪽으로 진행
 - 역전파(backward Propagation)

그림 5-2 계산 그래프로 풀어본 문제 1의 답: '사과의 개수'와 '소비세'를 변수로 취급해 원 밖에 표기

- 국소적 계산
 - 자신과 관계된 정보만으로 그 후 의 결과를 출력
 - 전체 계산이 복잡해도 각 노드에 서는 단순한 계산에 집중하여 문 제를 단순화
 - 중간 계산 결과를 보관
 - 역전파를 통한 미분의 효율적 계산 가능

- 사과 가격(x)이 오르면 최종 금액(L)에 어떤 영향을 끼치는지?
 - '사과 가격에 대한 지불 금액의 미분 ' 🤐

- 역전파는 국소적인 미분을 순방향과 반대인 오른쪽에서 왼쪽으로 전달
- Chain Rule
 - *y=f(x)* 의 역전파

그림 5-6 계산 그래프의 역전파 : 순방향과는 반대 방향으로 국소적 미분을 곱한다.

• 합성함수 미분은 합성 함수를 구성하는 각 함수의 미분의 곱으로 나타낼 수 있다.

•
$$Z = (x+y)^2$$

$$z = t^{2}$$

$$t = x + y$$

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial t} \frac{\partial t}{\partial x}$$

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial t} \frac{\partial t}{\partial x}$$

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial t} \frac{\partial t}{\partial x}$$

$$\frac{\partial z}{\partial t} = 2t$$

$$\frac{\partial z}{\partial t} = 2t$$

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial t} \frac{\partial t}{\partial x} = 2t \cdot 1 = 2(x + y)$$

- Chain rule and computational graph
 - 'x에 대한 z의 미분'

$$\frac{\partial z}{\partial z}\frac{\partial z}{\partial t}\frac{\partial t}{\partial x} = \frac{\partial z}{\partial t}\frac{\partial t}{\partial x} = \frac{\partial z}{\partial x} :$$

그림 5-7 [식 5.4]의 계산 그래프: 순전파와는 반대 방향으로 국소적 미분을 곱하여 전달한다.

그림 5-8 계산 그래프의 역전파 결과에 따르면 $\frac{\partial z}{\partial x}$ 는 2(x+y)가 된다.

- 덧셈 노드의 역전파
 - Z = X + Y

$$\frac{\partial z}{\partial x} = 1$$

$$\frac{\partial z}{\partial z} = 1$$

• 덧셈 노드의 역전파는 1을 곱하기만 할 뿐 입력된 값을 그대로 다음 노드로 보냄

그림 5-9 덧셈 노드의 역전파: 왼쪽이 순전파, 오른쪽이 역전파다. 덧셈 노드의 역전파는 입력 값을 그대로 흘려보낸다.

그림 5-11 덧셈 노드 역전파의 구체적인 예

- 곱셈노드의 역전파
 - Z = XY

$$\frac{\partial z}{\partial x} = y$$

$$\frac{\partial z}{\partial y} = x$$

• 상류의 값에 순전파 때의 입력신호들을 서로 바꾼 값을 곱해서 하류로 보냄

그림 5-12 곱셈 노드의 역전파: 왼쪽이 순전파, 오른쪽이 역전파다.

그림 5-13 곱셈 노드 역전파의 구체적인 예

- layer_native.py
- buy_apple.py

```
apple = 100
apple_num = 2
tax = 1.1

# 계층들
mul_apple_layer = MulLayer()
mul_tax_layer = MulLayer()

# 순전파
apple_price = mul_apple_layer.forward(apple, apple_num)
price = mul_tax_layer.forward(apple_price, tax)

print(price) # 220
```


```
# 역전파
dprice=1
dapple_price, dtax = mul_tax_layer.backward(dprice)
dapple, dapple_num = mul_apple_layer.backward(dapple_price)
print(dapple, dapple_num, dtax) # 2.2 110 200
```


• 덧셈계층

```
class AddLayer:
 def __init__(self):
 pass

def forward(self, x, y):
 out = x + y
 return out

def backward(self, dout):
 dx = dout * 1
 dy = dout * 1
 return dx, dy
```

buy_apple_orange.py


```
apple = 100
apple_num = 2
orange = 150
orange num = 3
tax = 1.1
# 계층들
mul_apple layer = MulLayer()
mul_orange_layer = MulLayer()
add_apple_orange_layer = AddLayer()
mul tax layer = MulLayer()
# 순전파
apple_price = mul apple layer_forward(apple, apple num) #(1)
orange_price = mul_orange layer.forward(orange, orange num) #(2)
all_price = add_apple_orange_layer.forward(apple_price, orange_price) #(3)
price = mul tax layer.forward(all price tax) #(4)
# 역전파
dprice = 1
dall_price, dtax = mul_tax_layer.backward(dprice) #(4)
dapple_price, dorange_price = add_apple_orange_layer.backward(dall_price) #(3)
dorange, dorange_num = mul orange layer.backward(dorange price) #(2)
dapple, dapple num = mul apple layer_backward(dapple price) #(1)
print(price) # 715
```


print(dapple num, dapple, dorange dorange num, dtax) # 110 2 2 3 3 165 650

- ReLU
 - layers.py

$$y = \begin{cases} x & (x > 0) \\ 0 & (x \le 0) \end{cases}$$

$$\frac{\partial y}{\partial x} = \begin{cases} 1 & (x > 0) \\ 0 & (x \le 0) \end{cases}$$

• Sigmoid

$$y = \frac{1}{1 + \exp(-x)}$$

• 1단계

$$\frac{\partial y}{\partial x} = -\frac{1}{x^2}$$
$$= -y^2$$

그림 5-19 Sigmoid 계층의 계산 그래프(순전파)

• 2단계

'+' 노드는 상류의 값을 여과 없이 하류로 내보내는 게 다입니다. 계산 그래프에서는 습니다.

• 3단계

$$\frac{\partial y}{\partial x} = \exp(x)$$

$$\times \frac{\partial x}{\partial y} = \exp(-x) + \frac{1 + \exp(-x)}{2} + \frac{\partial x}{\partial y} = \frac{\partial x}{$$

• 4단계

그림 5-20 Sigmoid 계층의 계산 그래프

그림 5-21 Sigmoid 계층의 계산 그래프(간소화 버전)

$$\frac{\partial L}{\partial y} y^2 \exp(-x) = \frac{\partial L}{\partial y} \frac{1}{(1 + \exp(-x))^2} \exp(-x)$$

$$= \frac{\partial L}{\partial y} \frac{1}{1 + \exp(-x)} \frac{\exp(-x)}{1 + \exp(-x)}$$

$$= \frac{\partial L}{\partial y} y (1 - y)$$

Affine Layers

• 신경망의 순전파 때 수행하는 행렬의 내적을 기하학에서는 affine transformation이라 함

그림 5-23 행렬의 내적에서는 대응하는 차원의 원소 수를 일치시킨다.

그림 5-24 Affine 계층의 계산 그래프: 변수가 행렬임에 주의. 각 변수의 형상을 변수명 위에 표기했다.

Affine Layers

$$\frac{\partial L}{\partial \mathbf{X}} = \frac{\partial L}{\partial \mathbf{Y}} \cdot \mathbf{W}^{\mathrm{T}}$$

$$\frac{\partial L}{\partial \mathbf{W}} = \mathbf{X}^{\mathrm{T}} \cdot \frac{\partial L}{\partial \mathbf{Y}}$$

$$W = \begin{pmatrix} w_{11} & w_{21} & w_{31} \\ w_{12} & w_{22} & w_{32} \end{pmatrix}$$

$$\mathbf{W}^{\mathrm{T}} = \begin{pmatrix} w_{11} & w_{12} \\ w_{21} & w_{22} \\ w_{31} & w_{32} \end{pmatrix}$$

$$\frac{\partial L}{\partial \mathbf{X}} = \frac{\partial L}{\partial \mathbf{Y}} \quad \mathbf{W}^{\mathrm{T}}$$
(2,) (3,) (3, 2)

$$\frac{\partial L}{\partial \mathbf{W}} = \mathbf{X}^{\mathrm{T}} \quad \frac{\partial L}{\partial \mathbf{Y}}$$
(2, 3) (2, 1) (1, 3)

$$\mathbf{X} = (x_0, x_1, \dots, x_n)$$

$$\frac{\partial z}{\partial \mathbf{X}} = \left(\frac{\partial L}{\partial x_0}, \frac{\partial L}{\partial x_1}, \dots, \frac{\partial L}{\partial x_n}\right)$$

Affine Layers

• 행렬의 형상에 주의- 행렬의 내적에서는 대응하는 차원의 원소 수를 일치시켜야 함

그림 5-26 행렬 내적('dot' 노드)의 역전파는 행렬의 대응하는 차원의 원소 수가 일치하도록 내적을 조립하여 구할 수 있다.

Batch Affine Layers

N개의 배치의 경우

layers.py

$$\frac{\partial L}{\partial \mathbf{X}} = \frac{\partial L}{\partial \mathbf{Y}} \cdot \mathbf{W}^{\mathsf{T}}$$
(N, 2) (N, 3) (3, 2)

$$\frac{\partial L}{\partial \mathbf{W}} = \mathbf{X}^{\mathsf{T}} \cdot \frac{\partial L}{\partial \mathbf{Y}}
(2, 3) (2, N) (N, 3)$$

$$\frac{\partial L}{\partial \mathbf{B}} = \frac{\partial L}{\partial \mathbf{Y}} \quad \text{의 첫 번째 축(제0축, 열방향)의 합}$$
(3) (N, 3)

편향의 경우 주의 순전파/역전파

그림 5-28 입력 이미지가 Affine 계층과 ReLU 계층을 통과하며 변환되고, 마지막 Softmax 계층에 의해서 10개의 입력이 정규화된다. 이 그림에서는 숫자 '0'의 점수는 5.3이며, 이것이 Softmax 계층에 의해서 0.008(0.8%)로 변환된다. 또, '2'의 점수는 10.1에서 0.991(99.1%)로 변환된다.

NOTE_ 신경망에서 수행하는 작업은 학습과 추론 두 가지가 있습니다. 추론할 때는 일반적으로 Softmax 계층을 사용하지 않습니다. 예컨대 [그림 5-28]의 신경망은 추론할 때는 마지막 Affine 계층의 출력을 인식 결과로 이용합니다. 또한, 신경망에서 정규화하지 않는 출력 결과([그림 5-28]에서는 Softmax 앞의 Affine 계층의 출력)를 점수®이미라 합니다. 즉, 신경망 추론에서 답을 하나만 내는 경우에는 가장 높은 점수만 알면되니 Softmax 계층은 필요 없다는 것이죠. 반면, 신경망을 학습할 때는 Softmax 계층이 필요합니다.

그림 5-29 Softmax-with-Loss 계층의 계산 그래프

Simplified version

그림 5-30 '간소화한' Softmax-with-Loss 계층의 계산 그래프 y_1 a_1 $y_1 - t_1$ Cross y_2 Entropy Softmax Error $y_2 - t_2$ y_3 y_3 - t_3

```
class SoftmaxWithLoss:
 def init (self):
 self.loss = None # 손실
 self.y = None # softmax의 출력
 self.t = None # 정답 레이블(원-핫 벡터)
 def forward(self, x, t):
 self_t = t
 self.y = softmax(x)
 self.loss = cross_entropy_error(self.y, self.t)
 return self loss
 def backward(self, dout=1):
 batch_size = self.t.shape[0]
 dx = (self_y - self_t) / batch size
 return dx
```

Backpropagation Implementation

• 신경망 학습

전제

신경망에는 적응 가능한 가중치와 편향이 있고, 이 가중치와 편향을 훈련 데이터에 적응하도록 조정하는 과정을 '학습'이라 합니다. 신경망 학습은 다음과 같이 4단계로 수행합니다.

1단계 - 미니배치

훈련 데이터 중 일부를 무작위로 가져옵니다. 이렇게 선별한 데이터를 미니배치라 하며, 그 미니배치의 손실함수 값을 줄이는 것을 목표로 한다.

2단계 - 기울기 산출

미니배치의 손실 함수 값을 줄이기 위해 각 가중치 매개변수의 기울기를 구합니다. 기울기는 손실 함수의 값을 가장 작게 하는 방향을 제시합니다.

3단계 - 매개변수 갱신

가중치 매개변수를 기울기 방향으로 이주 조금 갱신합니다.

4단계 - 반복

1~3단계를 반복합니다.

Backpropagation Implementation

05-train_neuralnet.py

인스턴스 변수	설명
params	딕셔너리 변수로, 신경망의 매개변수를 보관
	params[ˈW1ˈ]은 1번째 층의 기중치, params[ˈb1ˈ]은 1번째 층의 편향
	params[W2]는 2번째 층의 기중치, params[b2]는 2번째 층의 편향
layers	순서가 있는 딕셔너리 변수로, 신경망의 계층을 보관
	layers['Affine1'], layers['Relu1'], layers['Affine2']와 같이 각 계층을 순 서대로 유지
lastLayer	신경망의 마지막 계층
	이 예에서는 SoftmaxWithLoss 계층

표 5-2 TwoLayerNet 클래스의 메서드

메서드	설명
init(self, input_size, hidden_	초기화를 수행한다.
size, output_size, weight_init_ std)	인수는 앞에서부터 입력층 뉴런 수, 은닉층 뉴런 수, 출력층 뉴런 수, 가중치 초기화 시 정규분포의 스케일
predict(self, x)	예 측(추론)을 수행한다.
	인수 x는 이미지 데이터
loss(self, x, t)	손실 함수의 값을 구한다.
	인수 x는 이미지 데이터, t는 정답 레이블
accuracy(self, x, t)	정확도를 구한다.
numerical_gradient(self, x, t)	기중치 매개변수의 기울기를 수치 미분 방식으로 구한다(앞 장과 같음).
gradient(self, x, t)	기중치 매개변수의 기울기를 오차역전파법으로 구한다.