【干货】循环神经网络(RNN)为什么能够记忆历史信息

原创 忆臻 机器学习算法与自然语言处理 2017-12-03

本篇笔记接上篇笔记【直观理解】一文搞懂RNN(循环神经网络)基础篇(*请戳我*)记录一下RNN为什么可以记录以前历史信息,如何从公式中体现出?

那么首先介绍一下为什么普通的神经网络不能记忆以前的历史信息,然后引出RNN的相应能力,因为如果普通的神经网络能够记录以前的历史信息的话,那么也就不会有RNN思想的诞生了。

1 普通神经网络(MLP)

首先我们有一个任务,就是进行词性标注,下面有两个训练数据。

他向我表白

我觉得他的表白不够真诚

正确的词性是:

那么将这些训练数据送给神经网络进行训练,比如第一个数据 "他/r" , 神经网络学习 "他->r" 的一个映射,第二个数据 "向/p" , 神经网络学习一个 "向->p" 的映射,这样一直将训练数据学习完,更新到最后的参数,从而学习到model,但是问题来了。

学习示例图如下:

在上面的训练数据中,有些词语的词性并不是唯一的,比如"表白"一词,在"他向我表白"这句话中作为动词v,在"我觉得他的表白不够真诚"这句话中作为名词n,所以对于神经网络来说,它是会学乱的。

一下子神经网络要学习"表白"是动词,一下子又要学习"表白"是名词,神经网络也很无辜呀,它 没有能力来处理什么情况下应该将"表白"判别为名词,什么情况下降"表白"判断为动词,因为神 经网络学习不到周围的语境。喂给神经网络的数据和之前的数据并没有联系。

所以我们这个时候就需要一个能够记忆以前历史信息的网络出现,比如在第一句话中,碰到表达一词的时候,我知道他前面的词是"我"/代词,那么代词后面的表白作为动词的概率就远大于名词的表白,当然RNN还能够看到他前面好几个词语,理论上rnn可以记忆当前词语前面的任何词。

同理在第二句话的时候,碰到"表白"一词的时候,我们的网络能够知道他前面的词是"的"/助词,那么助词后面的"表白"作为名词的概率就远大于动词的"表白"。

所以我们希望能够有一个网络在预测当前任务的时候,能够记忆以前的知识帮助当前的任务完成,这样RNN就闪亮登场了,可能有些小伙伴会说,它存在很多问题,比如不能长期记忆,但是这篇文章不介绍,但是无论如何,RNN提供了这种问题解决的可能。

2 循环神经网络记录历史信息RNN

首先来介绍一下RNN

首先看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:

不知道初学的同学能够理解这个图吗,反正我刚开始学习的时候是懵逼的,每个结点到底代表的是一个值的输入,还是说一层的向量结点集合,如何隐藏层又可以连接到自己,**等等这些疑惑~这个图是一个比较抽象的图**。

我们现在这样来理解,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**,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。

我们给出这个抽象图对应的具体图:

我们从上图就能够很清楚的看到,上一时刻的隐藏层是如何影响当前时刻的隐藏层的。

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:

RNN时间线展开图

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: **用公式表示如下:**

$$O_t = g(V \cdot S_t)$$

$$S_t = f(U \cdot X_t + W \cdot S_{t-1})$$

St的值不仅仅取决于Xt, 还取决于St-1

RNN公式

那么我们将第二个公式一直代入到第一个公式后,就会有下面推导:

$$o_t = g(Vs_t)$$

 $= Vf(Ux_t + Ws_{t-1})$
 $= Vf(Ux_t + Wf(Ux_{t-1} + Ws_{t-2}))$
 $= Vf(Ux_t + Wf(Ux_{t-1} + Wf(Ux_{t-2} + Ws_{t-3})))$
 $= Vf(Ux_t + Wf(Ux_{t-1} + Wf(Ux_{t-2} + Wf(Ux_{t-3} + \dots))))$
す かか た時刻 編入 たい時刻 編入 たい時刻 編入 たい時刻 編入

从上图可以看出,当前时刻确实包含了历史信息,这也就说明了循环神经网络(RNN)为什么能够记忆历史信息,**在很多任务上也确实需要用到这样的特性。**

致谢: 感谢夏冲制作的图片~

推荐阅读:

精选干货|近半年干货目录汇总

【最优化】线性规划基础

【直观详解】什么是PCA、SVD

欢迎关注公众号学习交流~