

8. 신경망

- ❖ 신경망(neural network, artificial neural network)
 - 인간 두뇌에 대한 계산적 모델을 통해 인공지능을 구현하려는 분야
 - 신경세포 (neuron)

신경세포 8.6×10^{10} 개 신경연접 1.5×10^{14} 개

- 수상돌기(樹狀突起, dendrite) : 다른 신경세포의 축색돌기와 연결되어 전기화학적 신호를 받아들이는 부위
- **축색돌기**(軸索突起, axon) : 수신한 전기화학적 신호의 합성결과 값이 특정 임계값이 이상이면 신호를 내보는 부위.
- 신경연접(神經連接, synapse) : 수상돌기와 축색돌기 연결 부위 전달되는 신호의 증폭 또는 감쇄

신경망

- ❖ 신경세포의 계산 모델
 - 신경세포

McClulloch & Pitts, 1943 신경세포의 계산 모델

- 퍼셉트론(Perceptron)
 - 로젠블랏(Rosenblatt, 1957)이 제안한 학습가능한 신경망 모델

- **❖ 퍼셉트론**(Perceptron)
 - OR 연산을 수행하는 퍼셉트론

$$y = f(s) = f(\sum_{i=1}^{2} w_i x_i + b) = f(\mathbf{w} \mathbf{x}^T) = x_1 + x_2 - 0.5$$

- $p_1(0,0)$: y=0

- $p_{1}(0,0)$: y = 0 $p_{2}(1,0)$: y = 0 $p_{3}(0,1)$: y = 0 $p_{4}(1,1)$: y = 1

신경망

- **❖ 퍼셉트론**(Perceptron)
 - 선형 분리가능 문제 (linearly separable problem)

- 선형 분리불가 문제(linearly inseparable problem)
 - XOR(exclusive OR) 문제

- (0,0): 0
- (1,0): 0
- (0,1): 0
- (1,1): 1

Minsky & Papert 1969

- ❖ 다층 퍼셉트론(multilayer Perceptron, **MLP**)
 - 여러 개의 퍼셉트론을 층 구조로 구성한 신경망 모델

$$y = f(s) = f(\sum_{i=1}^{2} w_i x_i + b) = f(w x^T)$$

신경망

- ❖ 다층 퍼셉트론(multilayer Perceptron, **MLP**) cont.
 - 다층 퍼셉트론의 학습
 - 입력-출력 (x_i, y_i) 의 학습데이터에 대해서 출력값 $f(x_i)$ 의 차이, **오차** (error)가 최소가 되도록 가중치 w를 결정하는 것
 - 학습 가능한 다층 퍼셉트론
 - 학습알고리즘 : **오차역전파** 알고리즘 발표 (Rumelhart&McClelland 1986)
 - 계단모양 전달함수를 미분가능한 시그모이드(sigmoid) 함수로 대체

계단 (step) 함수

시그모이드(sigmoid) 함수

 $f'(s) = \frac{ae^{-as}}{(1 + e^{-as})^2} = af(s)(1 - f(s))$

❖ 다층 퍼셉트론 MLP의 학습

입력 : $(x_1, x_2, ..., x_d)$

기대 출력 : y_k

MLP 출력 : o_k

- 학습 목표
 - 기대 출력과 MLP 출력이 최대한 비슷해지도록 가중치를 변경하는 것 $E = \frac{1}{2}(o_k y_k)^2$
 - 최대 경사법(gradient descent method) 사용 $v_{jk}^{(t+1)}=v_{jk}^{(t)}-\eta\frac{\partial E}{\partial v_{jk}}$

$$v_{jk}^{(t+1)} = v_{jk}^{(t)} - \eta \frac{\partial E}{\partial v_{jk}}$$

$$u_{ij}^{(t+1)} = u_{ij}^{(t)} - \eta \frac{\partial E}{\partial u_{ij}}$$

신경망

- ❖ 다층 퍼셉트론 MLP의 학습
 - 오차 역전파 알고리즘(Error back propagation algorithm, Backprop algorithm)

 $\begin{aligned} osum_k &= \sum_{j=1}^p v_{jk} z_k + v_{0k} & (1 \leq k \leq m) \\ o_k &= f(osum_k) \end{aligned}$

 $z_j \, = \, f(zsum_j)$

$$\stackrel{\circ}{\Xi}$$
력 $(y_1,y_2,\,\cdots,y_m)$
$$E=\frac{1}{2}\sum_{k=1}^n(o_k\!-\!y_k)^2 \qquad \mathbf{오차함수}$$

입력 $(x_1,x_2,\,\cdots,x_d)$

$$\begin{split} & \boldsymbol{v}^{(t+1)} \, = \, \boldsymbol{v}^{(t)} - \eta \frac{\partial E}{\partial \boldsymbol{v}} \\ & \boldsymbol{u}^{(t+1)} \, = \, \boldsymbol{u}^{(t)} - \eta \frac{\partial E}{\partial \boldsymbol{u}} \end{split}$$

$$oldsymbol{u}^{(t+1)} \, = \, oldsymbol{u}^{(t)} - \eta rac{\partial E}{\partial oldsymbol{u}}$$

$$\frac{\partial E}{\partial v_{jk}} \; = \; \frac{\partial E}{\partial o_k} \; \frac{\partial o_k}{\partial v_{jk}} \; = \; (o_k - y_k) f'(osum_k) z_j = \delta_k z_j$$

$$\frac{\partial E}{\partial u_{ij}} = \frac{\partial E}{\partial z_j} \frac{\partial z_j}{\partial u_{ij}} = \sum_{k=1}^m \frac{\partial E}{\partial o_k} \frac{\partial o_k}{\partial z_j} f'(zsum_j) x_i$$

$$=\sum_{k=1}^{m}(o_k-y_k)f'(osum_k)v_{jk}f'(zsum_j)x_i$$

$$= \sum_{k=1}^m \delta_k v_{jk} f'(zsum_j) x_i$$

- ❖ 다층 퍼셉트론 MLP의 학습
 - 오차 역전파 알고리즘 cont.

신경망

- ❖ 소프트맥스 층 (softmax layer)
 - 최종 출력을 **분류 확률**(classification probability)로 변환하는 층
 - 출력의 합 = 1

- 오차 함수
 - 목표 분포 p와 출력분포 q의 교차 엔트로피(cross entropy)

$$H(\boldsymbol{p}, \boldsymbol{q}) = -\sum_{i=1}^{n} [p(x_i) \log q(x_i) + (1 - p(x_i)) \log (1 - q(x_i))]$$

딥러닝

- ❖ 심층 신경망 학습 전략
 - 사전 학습(pre-training)
 - 가중치를 무작위로 초기화하는 대신
 - 데이터를 사용하여 비지도학습에 의한 초기 가중치 결정

 - 층(layer)간 노드 연결 수 제한
 직전 층의 모든 노드와 연결하는 대신
 - 일부 지역적 노드와 연결
 - 가중치 공유
 - 같은 층의 여러 노드가 동일한 가중치 사용
 - 전달함수 변경
 - 그레디언트(gradient) 값이 0에 가까워지는 것을 회피하기 위해
 - 시그모이드(sigmoid) 함수 대신 부분적 선형 함수(linear function) 사용
 - 부분적 가중치 학습
 - 각 학습 단계에서 모든 가중치를 조정하는 대신
 - 무작위로 선택한 **일부 가중치**만 조정

딥러닝

- ❖ 일반 신경망과 심층 신경망
 - 일반 신경망 모델
 - 원시 데이터(original data)에서 직접 특징(handcrafted feature)을 추출해서 만든 **특징 벡터**(feature vector)를 입력으로 사용
 - 특징 벡터들의 품질에 영향

- 심층 신경망
 - 특징추출과 학습을 함께 수행
 - 데이터로부터 **효과적인 특징**을 학습을 통해 추출 → 우수한 성능

딥러닝

- ❖ 딥러닝(deep learning, 심층학습, 깊은 학습, 심화학습)
 - 심층 신경망을 사용하여 특징추출과 문제해결을 위한 학습을 동시에 하는 기계학습 방법
 - 대표적인 깊은 학습 신경망
 - **DBN**(Deep Belief Network, DBN)
 - 오토인코더(autoencoder)
 - 컨볼루션 신경망(Convolutional Neural Network, CNN)
 - LSTM RNN(Long short-term memory RNN)

9.1 Deep Belief Network

- ❖ DBN(Deep Belief Network) 모델
 - Restricted Boltzmann Machine(제한된 볼쯔만 머신, RBN)을 여러 층 으로 쌓아 만든 심층 신경망
 - RBM 모델
 - 이진 입력 v 및 출력 h

Deep Belief Network

- ❖ DBN(Deep Belief Network) 모델
 - RBN 모델의 동작

- **입력** *v*를 입력층에 부가
- 입력 v를 사용하여 은닉층의 확률 p(h|v) 계산
- p(h|v)의 확률로 은닉층의 값 h 결정
- 은닉층 h를 사용하여 입력층 확률 p(v|h) 계산
- p(v|h)의 확률로 입력층의 값 v 결정

Deep Belief Network

- ❖ DBN 모델 cont.
 - RBN의 학습

- V층의 노드값이 원래 입력값을 그대로 재구성하도록 즉, 같은 값이 나오도록 가중치를 결정하는 것
- (H 노드 계산 $\rightarrow V$ 노드 계산 $\rightarrow H$ 노드 계산 $\rightarrow V$ 노드 계산) 반복
- $[V \times \subseteq AV] \rightarrow H \times \subseteq AV]$ 단계에서 얻어진 $v_i h_j$ 의 값과 다음 단계의 $v_i' h_j'$ 차이를 최소화하도록 학습

$$w_{ij}^{(t+1)} = w_{ij}^{(t)} - \eta(\boldsymbol{v_i h_j} - \boldsymbol{v_i' h_j'})$$

Deep Belief Network

- ❖ DBN 모델 cont.
 - DBN의 학습
 - 층별로 학습이 점진적으로 이루어지는 **층별 학습**(layer-wise learning)

9.2 오토인코더

- ❖ 오토인코더(authoencoder)
 - 입력층의 노드 개수와 출력층의 노드 개수가 같은 다층 퍼셉트론
 - 입력과 출력을 동일하게 하여 학습
 - 입력과 같은 출력이 나오도록 학습한 다층 퍼셉트론

오토인코더

- ❖ 오토인코더 cont.
 - 오토인코더의 학습

■ 3번째 층을 입력에 대해 특징 추출(feature extraction)한 것으로 볼 수 있음

9.3 컨볼루션 신경망 CNN

- ❖ 컨볼루션 신경망(Convolutional Neural Network, CNN)
 - 전반부 : 컨볼루션 연산을 수행하여 **특징 추출**
 - 후반부 : 특징을 이용하여 분류
 - 영상분류, 문자 인식 등 인식문제에 높은 성능

컨볼루션 신경망 CNN

- ❖ CNN의 연산
 - 컨볼루션(convolution) 연산

11	10	110	00	01
00	10	10	1.0	00
01	Ü	•	1.0	1.0
00	00	0	10	00
01	10	10	00	01

- Max pooling (subsampling)연산
 - 1 1 2 3 4 6 6 8 3 1 1 0 1 2 2 4

- ReLU (rectified Linear Unit)
 - $f(x) = max\{0,x\}$

컨볼루션 신경망 CNN

- ❖ CNN의 특징
 - 지역적 연결(local connection)
 - 이전 층의 일부 뉴런에 대해서만 연결

- 가중치 공유(shared weight)
 - 같은 층에서는 동일한 컨볼루션 필터 사용
- 풀링(pooling) 사용
 - 위치가 다른 부분에 나온 유사한 특징을 결합
 - 특징공간을 축소

- 다층 사용
 - 추상화된 다층의 특징 추출

images: www.kdnuggets.com

컨볼루션 신경망 CNN

- ❖ 컨볼루션 신경망 CNN의 학습
 - **오차 역전파 알고리즘** 사용
 - dropout 방법
 - 1-p의 확률로 노드를 학습에서 무시
 - 노드에 연결된 에지가 없는 것으로 간주
 - **과적합**(overfitting) 문제 완화
 - 학습 속도 향상

9.4 LSTM-RNN 모델

- ❖ RNN(Recurrent Neural Network, 재귀 신경망) 모델
 - 이전 출력이 입력으로 들어가는 것이 있는 신경망

- RNN 학습
 - 오차역전파 알고리즘 사용
 - 기울기 소멸 문제(vanishing gradient problem) 심각

Image : Nature

LSTM-RNN 모델

- ❖ LSTM-RNN (Long Short-Term Memory Recurrent Neural Network)모델
 - LSTM(Long Short-term memory) cell
 - 뉴론 내에서 값을 저장하는 역할
 - 값의 **입력**(input), **출력**(output), **망각**(forget)을 관리하는 **문지기** (gate) 회로를 가지고 있음
 - 기울기 소멸 문제 해결

■ 언어 모델(language model), 음성인식, 언어 번역 등에 우수한 성능

image: Alex Graves

딥러닝

- ❖ 깊은 학습의 특징
 - 첫째, 여러 개의 은닉층을 갖는다.
 - 둘째, 신경망에서 특징 추출을 담당한다.
 - 셋째, 계층적으로 볼 때 위쪽으로 올라갈수록 더 추상화된 특징을 추출 한다.
 - 넷째, 학습이 점진적으로 이루어진다.
 - 다섯째, 학습하는데 많은 계산량을 필요로 한다.
 - 여섯째, 학습 데이터의 수가 많아져도 적용할 수 있기 때문에, 빅데이터 처리에도 사용할 수 있다.

딥러닝

❖ 딥러닝 개발 환경

- 라이브러리
 - Caffe
 - Torch
 - Theano
 - RNNLIB
 - Cuda-ConvNet
 - Pylarn
 - DL4J
 - TensorFlow
- 계산 환경
 - CUDA
 - Apache Spark

