

零基础入门深度学习(5) - 循环神经网络

机器学习 深度学习入门

无论即将到来的是大数据时代还是人工智能时代,亦或是传统行业使用人工智能在云上处理大数据的时代,作为一个有理想有追求的程序员,不懂深度学习(Deep Learning)这个超热的技术,会不会感觉马上就 out 了?现在救命稻草来了,《零基础入门深度学习》系列文章旨在讲帮助爱编程的你从零基础达到入门级水平。零基础意味着你不需要太多的数学知识,只要会写程序就行了,没错,这是专门为程序员写的文章。虽然文中会有很多公式你也许看不懂,但同时也会有更多的代码,程序员的你一定能看懂的(我周围是一群狂热的 Clean Code 程序员,所以我写的代码也不会很差)。

文章列表

零基础入门深度学习(1) - 感知器

零基础入门深度学习(2) - 线性单元和梯度下降

零基础入门深度学习(3) - 神经网络和反向传播算法

零基础入门深度学习(4) - 卷积神经网络

零基础入门深度学习(5) - 循环神经网络

零基础入门深度学习(6) - 长短时记忆网络(LSTM)

零基础入门深度学习(7) - 递归神经网络

往期回顾

在前面的文章系列文章中,我们介绍了全连接神经网络和卷积神经网络,以及它们的训练和使用。他们都只能单独的取处理一个个的输入,前一个输入和后一个输入是完全没有关系的。但是,某些任务需要能够更好的处理**序列**的信息,即前面的输入和后面的输入是有关系的。比如,当我们在理解一句话意思时,孤立的理解这句话的每个词是不够的,我们需要处理这些词连接起来的整个**序列**;当我们处理视频的时候,我们也不能只单独的去分析每一帧,而要分析这些帧连接起来的整个**序列**。这时,就需要用到深度学习领域中另一类非常重要神经网络:循环神经网络(Recurrent Neural Network)。RNN 种类很多,也比较绕脑子。不过读者不用担心,本文将一如既往的对复杂的东西剥茧抽丝,帮助您理解 RNNs 以及它的训练算法,并动手实现一个循环神经网络。

语言模型

RNN 是在**自然语言处理**领域中最先被用起来的,比如,RNN 可以为**语言模型**来建模。那么,什么是语言模型呢?

我们可以和电脑玩一个游戏,我们写出一个句子前面的一些词,然后,让电脑帮我们写下接下来的一个词。比如下面这句:

我昨天上学迟到了,老师批评了____。

我们给电脑展示了这句话前面这些词,然后,让电脑写下接下来的一个词。在 这个例子中,接下来的这个词最有可能是『我』,而不太可能是『小明』,甚 至是『吃饭』。

语言模型就是这样的东西:给定一个一句话前面的部分,预测接下来最有可能的一个词是什么。

语言模型是对一种语言的特征进行建模,它有很多很多用处。比如在语音转文本(STT)的应用中,声学模型输出的结果,往往是若干个可能的候选词,这时候就需要语言模型来从这些候选词中选择一个最可能的。当然,它同样也可以用在图像到文本的识别中(OCR)。

使用 RNN 之前,语言模型主要是采用 N-Gram。N 可以是一个自然数,比如 2 或者 3。它的含义是,假设一个词出现的概率只与前面 N 个词相关。我们以 2-Gram 为例。首先,对前面的一句话进行切词:

我昨天上学迟到了,老师批评了____。

如果用 2-Gram 进行建模,那么电脑在预测的时候,只会看到前面的『了』,然后,电脑会在语料库中,搜索『了』后面最可能的一个词。不管最后电脑选的是不是『我』,我们都知道这个模型是不靠谱的,因为『了』前面说了那么一大堆实际上是没有用到的。如果是 3-Gram 模型呢,会搜索『批评了』后面最可能的词,感觉上比 2-Gram 靠谱了不少,但还是远远不够的。因为这句话最关键的信息『我』,远在 9 个词之前!

现在读者可能会想,可以提升继续提升 N 的值呀,比如 4-Gram、5-Gram……。实际上,这个想法是没有实用性的。因为我们想处理任意长度的句子,N 设为多少都不合适;另外,模型的大小和 N 的关系是指数级的,4-Gram 模型就会占用海量的存储空间。

所以, 该轮到 RNN 出场了, RNN 理论上可以往前看(往后看)任意多个词。

循环神经网络是啥

循环神经网络种类繁多、我们先从最简单的基本循环神经网络开始吧。

基本循环神经网络

下图是一个简单的循环神经网络如,它由输入层、一个隐藏层和一个输出层组成:

纳尼?!相信第一次看到这个玩意的读者内心和我一样是崩溃的。因为循环神经网络实在是太难画出来了,网上所有大神们都不得不用了这种抽象艺术手法。不过,静下心来仔细看看的话,其实也是很好理解的。如果把上面有 W 的那个带箭头的圈去掉,它就变成了最普通的全连接神经网络。x 是一个向量,它表示输入层的值(这里面没有画出来表示神经元节点的圆圈);s 是一个向量,它表示隐藏层的值(这里隐藏层面画了一个节点,你也可以想象这一层其实是多个节点,节点数与向量 s 的维度相同);U 是输入层到隐藏层的权重矩阵(读者可以回到第三篇文章零基础入门深度学习(3) - 神经网络和反向传播算法,看看我们是怎样用矩阵来表示全连接神经网络的计算的);o 也是一个向量,它表示输出层的值;V 是隐藏层到输出层的权重矩阵。那么,现在我们来看看 W 是什么。循环神经网络的隐藏层的值 s 不仅仅取决于当前这次的输入x,还取决于上一次隐藏层的值 s。权重矩阵 W 就是隐藏层上一次的值作为这一次的输入的权重。

如果我们把上面的图展开, 循环神经网络也可以画成下面这个样子:

现在看上去就比较清楚了,这个网络在 t 时刻接收到输入之后,隐藏层的值是,输出值是。关键一点是,的值不仅仅取决于,还取决于。我们可以用下面的公式来表示**循环神经网络**的计算方法:

式式

式1是输出层的计算公式,输出层是一个全连接层,也就是它的每个节点都和隐藏层的每个节点相连。V是输出层的权重矩阵,g是激活函数。式2是隐藏层的计算公式,它是循环层。U是输入x的权重矩阵,W是上一次的值作为这一次的输入的权重矩阵,f是激活函数。

从上面的公式我们可以看出,**循环层**和**全连接层**的区别就是**循环层**多了一个**权 重矩阵** W。

如果反复把式2带入到式1,我们将得到:

从上面可以看出,**循环神经网络**的输出值,是受前面历次输入值、、、、...影响的,这就是为什么**循环神经网络**可以往前看任意多个**输入值**的原因。

双向循环神经网络

对于语言模型来说,很多时候光看前面的词是不够的,比如下面这句话:

我的手机坏了,我打算____一部新手机。

可以想象,如果我们只看横线前面的词,手机坏了,那么我是打算修一修?换一部新的?还是大哭一场?这些都是无法确定的。但如果我们也看到了横线后面的词是『一部新手机』,那么,横线上的词填『买』的概率就大得多了。

在上一小节中的**基本循环神经网络**是无法对此进行建模的,因此,我们需要**双 向循环神经网络**,如下图所示:

当遇到这种从未来穿越回来的场景时,难免处于懵逼的状态。不过我们还是可以用屡试不爽的老办法: 先分析一个特殊场景,然后再总结一般规律。我们先考虑上图中,的计算。

从上图可以看出,**双向卷积神经网络**的隐藏层要保存两个值,一个 A 参与正向计算,另一个值 A'参与反向计算。最终的输出值取决于和。其计算方法为:

和则分别计算:

现在,我们已经可以看出一般的规律:正向计算时,隐藏层的值与有关;反向计算时,隐藏层的值与有关;最终的输出取决于正向和反向计算的**加和**。现在,我们仿照**式1**和**式2**,写出双向循环神经网络的计算方法:

从上面三个公式我们可以看到,正向计算和反向计算**不共享权重**,也就是说 U 和 U'、W 和 W'、V 和 V'都是不同的**权重矩阵**。

深度循环神经网络

前面我们介绍的**循环神经网络**只有一个隐藏层,我们当然也可以堆叠两个以上的隐藏层,这样就得到了**深度循环神经网络**。如下图所示:

我们把第i个隐藏层的值表示为、,则**深度循环神经网络**的计算方式可以表示为:

循环神经网络的训练

循环神经网络的训练算法: BPTT

BPTT 算法是针对**循环层**的训练算法,它的基本原理和 BP 算法是一样的,也包含同样的三个步骤:

- 1. 前向计算每个神经元的输出值;
- 3. 计算每个权重的梯度。

最后再用随机梯度下降算法更新权重。

循环层如下图所示:

前向计算

使用前面的式2对循环层进行前向计算:

注意,上面的、、都是向量,用**黑体字母**表示;而 U、V 是**矩阵**,用大写字母表示。**向量的下标**表示**时刻**,例如,表示在 t 时刻向量 s 的值。

我们假设输入向量 x 的维度是 m, 输出向量 s 的维度是 n, 则矩阵 U 的维度是,矩阵 W 的维度是。下面是上式展开成矩阵的样子,看起来更直观一些:

在这里我们用**手写体字母**表示向量的一个**元素**,它的下标表示它是这个向量的第几个元素,它的上标表示第几个**时刻**。例如,表示向量 s 的第 j 个元素在 t 时刻的值。表示**输入层**第 i 个神经元到**循环层**第 j 个神经元的权重。表示**循环层**第 t 一1 时刻的第 i 个神经元到**循环层**第 t 个时刻的第 j 个神经元的权重。

误差项的计算

BTPP 算法将第 I 层 t 时刻的**误差项**值沿两个方向传播,一个方向是其传递到上一层网络,得到,这部分只和权重矩阵 U 有关;另一个是方向是将其沿时间线传递到初始时刻,得到,这部分只和权重矩阵 W 有关。

我们用向量表示神经元在 t 时刻的**加权输入**、因为:

因此:

我们用 a 表示列向量,用表示行向量。上式的第一项是向量函数对向量求导, 其结果为 Jacobian 矩阵:

同理,上式第二项也是一个 Jacobian 矩阵:

其中, diag[a]表示根据向量 a 创建一个对角矩阵,即

最后,将两项合在一起,可得:

上式描述了将沿时间往前传递一个时刻的规律,有了这个规律,我们就可以求得任意时刻 k 的**误差项**:

式

式3就是将误差项沿时间反向传播的算法。

循环层将误差项反向传递到上一层网络,与普通的**全连接层**是完全一样的,这在前面的文章零基础入门深度学习(3) – 神经网络和反向传播算法中已经详细讲过了,在此仅简要描述一下。

循环层的加权输入与上一层的加权输入关系如下:

上式中是第 | 层神经元的**加权输入**(假设第 | 层是**循环层**);是第 |-1 层神经元的**加权输入**;是第 |-1 层神经元的输出;是第 |-1 层的**激活函数**。 所以,

尤

式4就是将误差项传递到上一层算法。

权重梯度的计算

现在,我们终于来到了 BPTT 算法的最后一步: 计算每个权重的梯度。

首先,我们计算误差函数E对权重矩阵W的梯度。

上图展示了我们到目前为止,在前两步中已经计算得到的量,包括每个时刻 t **循环层**的输出值,以及误差项。

回忆一下我们在文章零基础入门深度学习(3) - 神经网络和反向传播算法介绍的全连接网络的权重梯度计算算法:只要知道了任意一个时刻的**误差项**,以及上一个时刻循环层的输出值,就可以按照下面的公式求出权重矩阵在 t 时刻的梯度:

式

在式 5 中,表示 t 时刻**误差项**向量的第 i 个分量;表示 t-1 时刻**循环层**第 i 个神经元的输出值。

我们下面可以简单推导一下式5。

我们知道:

因为对 W 求导与无关,我们不再考虑。现在,我们考虑对权重项求导。通过观察上式我们可以看到只与有关,所以:

按照上面的规律就可以生成式5里面的矩阵。

我们已经求得了权重矩阵 W 在 t 时刻的梯度,最终的梯度是各个时刻的梯度**之 和**:

式

式 6 就是计算循环层权重矩阵 W 的梯度的公式。

-----数学公式超高能预警------

前面已经介绍了的计算方法,看上去还是比较直观的。然而,读者也许会困惑,为什么最终的梯度是各个时刻的梯度之和呢?我们前面只是直接用了这个结论,实际上这里面是有道理的,只是这个数学推导比较绕脑子。感兴趣的同学可以仔细阅读接下来这一段,它用到了矩阵对矩阵求导、张量与向量相乘运算的一些法则。

我们还是从这个式子开始:

因为与W完全无关,我们把它看做常量。现在,考虑第一个式子加号右边的部分,因为W和都是W的函数,因此我们要用到大学里面都学过的导数乘法运算:

因此,上面第一个式子写成:

我们最终需要计算的是:

式

我们先计算**式7**加号左边的部分。是**矩阵对矩阵求导**,其结果是一个四维**张量** (tensor),如下所示:

接下来,我们知道,它是一个**列向量**。我们让上面的四维张量与这个向量相乘,得到了一个三维张量,再左乘行向量,最终得到一个矩阵:

接下来,我们计算式7加号右边的部分:

于是,我们得到了如下递推公式:

这样,我们就证明了:最终的梯度是各个时刻的梯度之和。

-----数学公式超高能预警解除-----数学公式超高能预警解除-----

同权重矩阵 W 类似、我们可以得到权重矩阵 U 的计算方法。

式

式 8 是误差函数在 t 时刻对权重矩阵 U 的梯度。和权重矩阵 W 一样,最终的梯度也是各个时刻的梯度之和:

具体的证明这里就不再赘述了,感兴趣的读者可以练习推导一下。

RNN 的梯度爆炸和消失问题

不幸的是,实践中前面介绍的几种 RNNs 并不能很好的处理较长的序列。一个主要的原因是,RNN 在训练中很容易发生**梯度爆炸**和**梯度消失**,这导致训练时梯度不能在较长序列中一直传递下去,从而使 RNN 无法捕捉到长距离的影响。

为什么 RNN 会产生梯度爆炸和消失问题呢? 我们接下来将详细分析一下原因。 我们根据式 3 可得:

上式的定义为矩阵的模的上界。因为上式是一个指数函数,如果 t-k 很大的话(也就是向前看很远的时候),会导致对应的**误差项**的值增长或缩小的非常快,这样就会导致相应的**梯度爆炸**和**梯度消失**问题(取决于大于 1 还是小于1)。

通常来说,**梯度爆炸**更容易处理一些。因为梯度爆炸的时候,我们的程序会收到 NaN 错误。我们也可以设置一个梯度阈值,当梯度超过这个阈值的时候可以直接截取。

梯度消失更难检测,而且也更难处理一些。总的来说,我们有三种方法应对梯度消失问题:

- 1. 合理的初始化权重值。初始化权重,使每个神经元尽可能不要取极大或极小值,以躲开梯度消失的区域。
- 2. 使用 relu 代替 sigmoid 和 tanh 作为激活函数。原理请参考上一篇文章 零基础入门深度学习(4) 卷积神经网络的**激活函数**一节。
- 3. 使用其他结构的 RNNs,比如长短时记忆网络(LTSM)和 Gated Recurrent Unit(GRU),这是最流行的做法。我们将在以后的文章中介 绍这两种网络。

RNN 的应用举例——基于 RNN 的语言模型

现在,我们介绍一下基于 RNN 语言模型。我们首先把词依次输入到循环神经网络中,每输入一个词,循环神经网络就输出截止到目前为止,下一个最可能的词。例如,当我们依次输入:

我 昨天 上学 迟到 了

神经网络的输出如下图所示:

其中, s和 e是两个特殊的词,分别表示一个序列的开始和结束。

向量化

我们知道,神经网络的输入和输出都是**向量**,为了让语言模型能够被神经网络处理,我们必须把词表达为向量的形式,这样神经网络才能处理它。

神经网络的输入是词,我们可以用下面的步骤对输入进行向量化:

- 1. 建立一个包含所有词的词典,每个词在词典里面有一个唯一的编号。
- 2. 任意一个词都可以用一个 N 维的 one-hot 向量来表示。其中,N 是词典中包含的词的个数。假设一个词在词典中的编号是 i,v 是表示这个词的向量,是向量的第 j 个元素,则:

上面这个公式的含义,可以用下面的图来直观的表示:

使用这种向量化方法,我们就得到了一个高维、**稀疏**的向量(稀疏是指绝大部分元素的值都是 0)。处理这样的向量会导致我们的神经网络有很多的参数,带来庞大的计算量。因此,往往会需要使用一些降维方法,将高维的稀疏向量转变为低维的稠密向量。不过这个话题我们就不再这篇文章中讨论了。

语言模型要求的输出是下一个最可能的词,我们可以让循环神经网络计算计算词典中每个词是下一个词的概率,这样,概率最大的词就是下一个最可能的词。因此,神经网络的输出向量也是一个 N 维向量,向量中的每个元素对应着词典中相应的词是下一个词的概率。如下图所示:

Softmax 层

前面提到,**语言模型**是对下一个词出现的**概率**进行建模。那么,怎样让神经网络输出概率呢? 方法就是用 softmax 层作为神经网络的输出层。

我们先来看一下 softmax 函数的定义:

这个公式看起来可能很晕,我们举一个例子。Softmax 层如下图所示:

从上图我们可以看到,softmax layer 的输入是一个向量,输出也是一个向量,两个向量的维度是一样的(在这个例子里面是 4)。输入向量 $x=[1\ 2\ 3\ 4]$ 经过 softmax 层之后,经过上面的 softmax 函数计算,转变为输出向量 $y=[0.03\ 0.09\ 0.24\ 0.64]$ 。计算过程为:

我们来看看输出向量 y 的特征:

- 1. 每一项为取值为 0-1 之间的正数;
- 2. 所有项的总和是1。

我们不难发现,这些特征和**概率**的特征是一样的,因此我们可以把它们看做是概率。对于**语言模型**来说,我们可以认为模型预测下一个词是词典中第一个词的概率是 0.03,是词典中第二个词的概率是 0.09,以此类推。

语言模型的训练

可以使用**监督学习**的方法对语言模型进行训练,首先,需要准备训练数据集。 接下来,我们介绍怎样把语料

我昨天上学迟到了

转换成语言模型的训练数据集。

首先,我们获取**输入-标签**对:

输入标签

s 我

我 昨天

昨天上学

上学迟到

迟到 了

7 e

然后,使用前面介绍过的**向量化**方法,对输入 x 和标签 y 进行**向量化**。这里面有意思的是,对标签 y 进行向量化,其结果也是一个 one-hot 向量。例如,我们对标签『我』进行向量化,得到的向量中,只有第 2019 个元素的值是 1,其他位置的元素的值都是 0。它的含义就是下一个词是『我』的概率是 1,是其它词的概率都是 0。

最后,我们使用**交叉熵误差函数**作为优化目标,对模型进行优化。

在实际工程中,我们可以使用大量的语料来对模型进行训练,获取训练数据和训练的方法都是相同的。

交叉熵误差

一般来说,当神经网络的输出层是 softmax 层时,对应的误差函数 E 通常选择交叉熵误差函数,其定义如下:

在上式中,N 是训练样本的个数,向量是样本的标记,向量是网络的输出。标记是一个 one-hot 向量,例如,如果网络的输出,那么,交叉熵误差是(假设只有一个训练样本,即 N=1):

我们当然可以选择其他函数作为我们的误差函数,比如最小平方误差函数 (MSE)。不过对概率进行建模时,选择交叉熵误差函数更 make sense。具体原因,感兴趣的读者请阅读参考文献 7。

RNN 的实现

完整代码请参考 GitHub:

https://github.com/hanbt/learn_dl/blob/master/rnn.py (python2.7)

为了加深我们对前面介绍的知识的理解,我们来动手实现一个 RNN 层。我们复用了上一篇文章零基础入门深度学习(4) – 卷积神经网络中的一些代码,所以先把它们导入进来。

- 1. import numpy as np
- 2. from cnn import ReluActivator, IdentityActivator, element_wise_op

我们用 RecurrentLayer 类来实现一个**循环层**。下面的代码是初始化一个循环层,可以在构造函数中设置卷积层的超参数。我们注意到,循环层有两个权重数组,U和W。

- 1. class RecurrentLayer(object):
- 2. def __init__(self, input_width, state_width,
- 3. activator, learning_rate):
- 4.
- 5. self.input_width = input_width
- 6. self.state_width = state_width
- 7. self.activator = activator
- 8. self.learning_rate = learning_rate
- 9. self.times = 0 # 当前时刻初始化为 t0
- 10. self.state_list = [] # 保存各个时刻的 state

```
11. self.state_list.append(np.zeros(
```

- 12. (state_width, 1))) # 初始化 s0
- 13. self.U = np.random.uniform(-1e-4, 1e-4,
- 14. (state_width, input_width)) # 初始化 U
- 15. self.W = np.random.uniform(-1e-4, 1e-4,
- 16. (state_width, state_width)) # 初始化 W

在 forward 方法中,实现循环层的前向计算,这部分比较简单。

- 1. def forward(self, input_array):
- 2. ""
- 3. 根据『式 2』进行前向计算
- 4. '''
- 5. self.times += 1
- 6. state = (np.dot(self.U, input_array) +
- 7. np.dot(self.W, self.state_list[-1]))
- 8. element_wise_op(state, self.activator.forward)
- 9. self.state_list.append(state)

在 backword 方法中,实现 BPTT 算法。

- 1. def backward(self, sensitivity_array,
- 2. activator):
- 3. '''
- 4. 实现 BPTT 算法
- 5. "
- 6. self.calc_delta(sensitivity_array, activator)
- 7. self.calc_gradient()
- 8.
- 9. def calc_delta(self, sensitivity_array, activator):
- 10. self.delta_list = [] # 用来保存各个时刻的误差项
- 11. for i in range(self.times):
- 12. self.delta_list.append(np.zeros(
- 13. (self.state_width, 1)))
- 14. self.delta_list.append(sensitivity_array)

```
# 迭代计算每个时刻的误差项
15.
16.
 for k in range(self.times - 1, 0, -1):
17.
 self.calc_delta_k(k, activator)
18.
19.
 def calc_delta_k(self, k, activator):
20.
 根据 k+1 时刻的 delta 计算 k 时刻的 delta
21.
22.
23.
 state = self.state_list[k+1].copy()
24.
 element_wise_op(self.state_list[k+1],
25.
 activator.backward)
26.
 self.delta\_list[k] = np.dot(
27.
 np.dot(self.delta_list[k+1].T, self.W),
28.
 np.diag(state[:,0])).T
29.
30.
 def calc_gradient(self):
 self.gradient_list = [] # 保存各个时刻的权重梯度
31.
32.
 for t in range(self.times + 1):
33.
 self.gradient_list.append(np.zeros(
34.
 (self.state_width, self.state_width)))
35.
 for t in range(self.times, 0, -1):
36.
 self.calc_gradient_t(t)
37.
 #实际的梯度是各个时刻梯度之和
38.
 self.gradient = reduce(
39.
 lambda a, b: a + b, self.gradient_list,
40.
 self.gradient_list[0]) # [0]被初始化为 0 且没有被修改过
41.
42.
 def calc_gradient_t(self, t):
43.
 计算每个时刻 t 权重的梯度
44.
45.
46.
 gradient = np.dot(self.delta_list[t],
47.
 self.state_list[t-1].T)
48.
 self.gradient_list[t] = gradient
```

有意思的是,BPTT 算法虽然数学推导的过程很麻烦,但是写成代码却并不复杂。

在 update 方法中,实现梯度下降算法。

- 1. def update(self):
- 2. ""
- 3. 按照梯度下降, 更新权重
- 4.
- 5. self.W -= self.learning_rate * self.gradient

上面的代码不包含权重 U 的更新。这部分实际上和全连接神经网络是一样的,留给感兴趣的读者自己来完成吧。

循环层是一个**带状态**的层,每次 forword 都会改变循环层的内部状态,这给梯度检查带来了麻烦。因此,我们需要一个 reset_state 方法,来重置循环层的内部状态。

- 1. def reset_state(self):
- 2. self.times = 0 # 当前时刻初始化为 t0
- 3. self.state_list = [] # 保存各个时刻的 state
- 4. self.state_list.append(np.zeros(
- 5. (self.state_width, 1))) # 初始化 s0

最后,是梯度检查的代码。

- 1. def gradient_check():
- 2. ""
- 3. 梯度检查
- 4. '''
- 5. #设计一个误差函数,取所有节点输出项之和
- 6. error_function = lambda o: o.sum()
- 7.
- 8. rl = RecurrentLayer(3, 2, IdentityActivator(), 1e-3)
- 9.
- 10. # 计算 forward 值

```
11.
 x, d = data_set()
12.
 rl.forward(x[0])
13.
 rl.forward(x[1])
14.
15.
 #求取 sensitivity map
16.
 sensitivity_array = np.ones(rl.state_list[-1].shape,
17.
 dtype=np.float64)
 # 计算梯度
18.
19.
 rl.backward(sensitivity_array, IdentityActivator())
20.
21.
 # 检查梯度
22.
 epsilon = 10e-4
 for i in range(rl.W.shape[0]):
23.
24.
 for j in range(rl.W.shape[1]):
25.
 rl.W[i,j] += epsilon
26.
 rl.reset_state()
27.
 rl.forward(x[0])
28.
 rl.forward(x[1])
29.
 err1 = error_function(rl.state_list[-1])
30.
 rl.W[i,j] = 2*epsilon
31.
 rl.reset_state()
32.
 rl.forward(x[0])
33.
 rl.forward(x[1])
 err2 = error_function(rl.state_list[-1])
34.
 expect\_grad = (err1 - err2) / (2 * epsilon)
35.
36.
 rl.W[i,j] += epsilon
37.
 print 'weights(%d,%d): expected - actural %f - %f' % (
38.
 i, j, expect_grad, rl.gradient[i,j])
```

需要注意,每次计算 error 之前,都要调用 reset_state 方法重置循环层的内部 状态。下面是梯度检查的结果,没问题!

小节

至此,我们讲完了基本的**循环神经网络**、它的训练算法: BPTT,以及在语言模型上的应用。RNN 比较烧脑,相信拿下前几篇文章的读者们搞定这篇文章也不在话下吧! 然而,**循环神经网络**这个话题并没有完结。我们在前面说到过,基本的循环神经网络存在梯度爆炸和梯度消失问题,并不能真正的处理好长距离的依赖(虽然有一些技巧可以减轻这些问题)。事实上,真正得到广泛的应用的是循环神经网络的一个变体: 长短时记忆网络。它内部有一些特殊的结构,可以很好的处理长距离的依赖,我们将在下一篇文章中详细的介绍它。现在,让我们稍事休息,准备挑战更为烧脑的长短时记忆网络吧。

参考资料

1. RECURRENT NEURAL NETWORKS TUTORIAL

- 2. Understanding LSTM Networks
- 3. The Unreasonable Effectiveness of Recurrent Neural Networks
- 4. Attention and Augmented Recurrent Neural Networks
- 5. On the difficulty of training recurrent neural networks, Bengio et al.
- 6. Recurrent neural network based language model, Mikolov et al.
- 7. Neural Network Classification, Categorical Data, Softmax Activation, and Cross Entropy Error, McCaffrey

内容目录

- 零基础入门深度学习(5) 循环神经网络
 - 文章列表
 - 往期回顾
 - 语言模型
 - 循环神经网络是啥
 - 基本循环神经网络
 - 双向循环神经网络
 - 深度循环神经网络
 - 循环神经网络的训练
 - 循环神经网络的训练算法: BPTT
 - 前向计算
 - 误差项的计算
 - 权重梯度的计算
 - RNN 的梯度爆炸和消失问题

RNN 的应用举例——基于 RNN 的语言模型 向量化 Softmax 层 语言模型的训练 交叉熵误差 RNN 的实现 小节 参考资料 机器学习7 系度学习入门₇

Ī

•

- 下载客户端
- 。 报告问题,建议
- · 联系我们

添加新批注

保存 取消

在作者公开此批注前, 只有你和作者可见。

保存 取消

修改 保存 取消 删除

- 私有
- 公开
- 删除

查看更早的 5 条回复 回复批注

×

通知

取消 确认

Ĭ