

Rede Neural Long Short-Term Memory LSTM

As redes neurais são modelos matemáticos inspirados no funcionamento do cérebro humano. Nesta apresentação, vamos explorar as redes neurais LSTM, um tipo especial de rede neural.

Antonio Leal

Setembro/2023

O Que é LSTM?

Definição

Uma rede neural recorrente (RNN) que pode lembrar informações anteriores por um período de tempo mais longo.

Funcionamento

Usa três portões entrada, saída e
esquecimento - para
processar informações,
evitando problemas com
gradiente.

Aplicações

LSTM pode ser usada para modelar uma variedade de problemas, incluindo previsão de séries temporais e processamento de texto.

Por que e quando surgiram?

1 Motivação

As redes neurais recorrentes (RNN) simples, apresentavam o problema do desparecimento/explosão do gradiente. Conforme número de camadas e iterações aumentavam, a rede mostrava-se ineficiente.

2 Quando surgiram?

Foi proposta por Sepp Hochreiter e Jürgen Schmidhuber em um artigo publicado em 1997, intitulado "Long Short-Term Memory."

Solução para vanishing gradient

Algoritmo Truncate BackPropagation Througt Time (TBTT): com limite de etapas do backpropagation

LSTM: aplicada com sucesso na modelagem de longas sequências com camadas ocultas (células de mémória interconectadas)

Primeiros experimentos

REDES JORDAN (Michael Jordan-1986):

Primeira rede recorrente baseada na MLP.

Nesta arquitetura, além das 3 camadas usuais, é criada a camada de unidades de contexto.

Memórias ocultas são alimentadas pela camada de saída

REDES ELMAN (Jeffrey Elman-1990):

Diferente da feedfoward tradicional (camada única) porque tem camadas de unidades de memória ou estados ocultos (hidden states).

As camadas de entrada e saída interagem com o ambiente externo, mas não as outras duas (oculta e de contexto);

Estrutura das redes LSTM

Unidade de memória

É a principal componente das redes LSTM e consiste em um conjunto de células e portas. Células de memória

Armazenam informações ao longo do tempo e são atualizadas através de portas específicas.

Portas

Controlam o fluxo de informações dentro da rede LSTM, permitindo o acesso e a atualização das células de memória.

A principal idéia do LSTM é usar a mesma conexão de loops de feedbacks para eventos que aconteceram a muito tempo e ontem para fazer previsão para amanhã.

Compreendendo os mecanismos de gates

Gate de entrada (input gate)

Receptor de novo input.
O gate de entrada decide
quais informações novas
serão adicionadas à
memória da célula.

Gate de esquecimento (forget gate)

O gate de esquecimento controla a quantidade de informação antiga que deve ser descartada da memória.

Gate de saída (output gate)

O gate de saída determina quais informações serão lidas da memória da célula e usadas na previsão ou na próxima etapa da sequência.

Desafios na Utilização do Portão do Esquecimento

- Overfitting: alguns modelos podem memorizar em excesso os dados de treinamento, prejudicando a generalização para novas entradas.
- Hiperparâmetros: encontrar a combinação ideal dos hiperparâmetros da rede LSTM com Portão do Esquecimento pode ser desafiador.
- Grande quantidade de dados: o desempenho das redes LSTM com Portão do Esquecimento depende de um conjunto de dados amplo e diversificado.

Funcionamento das redes LSTM

Backpropagation Through Time - BPTT

Definição

O algoritmo Backpropagation Through Time (BPTT) é um método para treinar redes neurais recorrentes.

Gradientes

Os gradientes são propagados por cálculo retroativo em um desdobramento da rede ao longo do tempo, permitindo que os pesos sejam ajustados para minimizar o erro em todas as etapas.

Atualização dos Pesos

Os pesos são atualizados usando um método de otimização, como Gradiente Descente Estocástico.

Real-Time Recurrent Learning -RTRL

Definição

O algoritmo RLTL utiliza recompensas para otimizar o comportamento da rede neural LSTM, aprendendo a tomar melhores decisões ao longo do tempo e adaptando-se às mudanças do ambiente

Gradientes

Os gradientes são calculados de forma recursiva para cada etapa de tempo individualmente, atualizando os pesos à medida que novos dados chegam. Ele não requer retropropagação ao longo de toda a sequência

Atualização dos pesos

A ideia central do RTRL é calcular as derivadas locais das saídas da rede em relação aos pesos em cada passo de tempo e usar essas derivadas para atualizar os pesos.

Eficiência computacional

BPTT:

Pode ser mais eficiente em termos de memória em situações em que você tem lotes de dados disponíveis ao mesmo tempo e pode calcular gradientes em paralelo.

RTRL:

Mais adequado para situações em que você precisa de atualizações em tempo real e não pode esperar por um lote completo de dados

A formulação original da LSTM usou uma combinação de BPTT e RTRL

Estrutura Interna LSTM

Equações que definem a estrutura interna de uma LSTM

$$I_{t} = \sigma(W_{xi}X_{t} + W_{hi}h_{t-1} + W_{ci}c_{t-1} + b_{i})$$

$$F_{t} = \sigma(W_{xf}X_{t} + W_{hf}h_{t-1} + W_{cf}c_{t-1} + b_{f})$$

$$c_{t} = F_{t} \times c_{t-1} + I_{t} \times tanh(W_{xc}X_{t} + W_{hc}h_{t-1} + b_{c})$$

$$O_{t} = \sigma(W_{xo}X_{t} + W_{ho}h_{t-1} + W_{co}c_{t} + b_{o})$$

$$h_{t} = O_{t} \times tanh(c_{t})$$

Executando uma LSTM

1º. estágio da unidade de memória

$$f_t = \sigma\left(W_f \cdot [h_{t-1}, x_t] + b_f\right)$$

o resultado de 1.99 é o primeiro estágio, e reduz um pouco a memória de longo prazo. saida (0,997) determina a porcentagem da memória de longo prazo é lembrada.

Essa parte da unidade de memória é chamada de "Portão do esquecimento"

2º. estágio da unidade de memória

Último estágio da unidade de memória

a nova memória de longo prazo (2,96) é a entrada para função tangente hiperbólica., o resultado dá 0,99. Esse valor representa a potencial memória de curto prazo.

A nova memória de curto prazo é a saida da LSTM esse estágio é chamado de "Porta de Saida"

Executando com dados reais

Desdobrando a rede LSTM

Vamos executar sequencialmente os valores dos dias 1 a 4. Começando com valor de entrada=1

Executando sequencialmente dos dias 1 a 4 Começando com valor de entrada=1

Depois das contas,a nova memória de longo prazo atualizada é de -0,20. e a memória de curto prazo atualizada é -0,13

Então conectamos -0,2 para memória de longo prazo atualizada e -0,1 (arredondada) para memória de cuto prazo atualizada. Depois desenrolamos o LSTM usando essas memórias atualizadas

Saída do dia 4 é o dado previsto para o dia 5 da Companhia A.

Complexidade Treinamento LSTM

A complexidade computacional do LSTM por etapa e peso é O(1), ou seja, complexidade constante, ou tempo de execução constante, independentemente do tamanho da entrada

Aplicações das redes LSTM

Graças à capacidade de processar sequências temporais, as redes LSTM têm sido aplicadas com sucesso no reconhecimento de fala.

Tradução automática Reconhecimento de voz

Redes LSTM têm sido amplamente utilizadas em sistemas de tradução automática, produzindo resultados mais precisos.

Previsão de mercado de ações

As redes LSTM podem capturar padrões complexos em séries temporais e, por isso, são frequentemente usadas para prever o comportamento do mercado de ações.

Vantagens e desvantagens das redes LSTM

Vantagens

Capacidade de lidar com longas sequências temporais, preservando informações relevantes ao longo do tempo.

Descarta informações irrelevantes

Podem esquecer completamente seu estado anterior, evitando vieses na previsão

Desvantagens

Maior complexidade computacional e maior consumo de memória em comparação com outros modelos de redes neurais recorrentes.

Blocos de memória não mudam dinamicamente, assim a memória acaba sendo limitada.

É improvável superar essa limitação,a modularização promove o aprendizado eficaz, no entanto esse processo não está claro de modo geral

Outras Topologias

Bidirecional: significa que a entrada é apresentada para frente e para trás duas redes separadas, ambas conectadas a mesma camada de saida (usado para classificar fonemas

Grid LSTM (N-LSTM. grade N-Dimensional), com células ao longo e entre algumas (ou todas) das dimensões, permitindo a comunicação entre as camadas consecutivas.

LSTM Empilhado: empilha camadas LSTM, para aumentar capacidade.

LSTM Multidimensional: as entradas são estruturadas em uma grade N-dimensional em vez de serem sequência de valores.

Blocos LSTM de grade: calcula N transformações LSTM, uma para cada dimensão

GATED RECURRENT UNIT - UNIDADE RECORRENTE FECHADA (GRU); não tem célula de memória, tem unidades de controle (porta de redefinição e porta de atualização)

Aplicações

Reconhecimento de fala: sistemas LSTM padrão (2003), depois baseados em modelo de Markov Oculto (HMM), BLSTM e BLSTM-CTC e depois BLSTM-CTC-empilhada (2013), depois ampliada, obtendo resultados expecionais. Em 2015 introduziu arquitetura listener (ouvinte) e attend and spell (atender e soletrar) - aprendizado baseado em atenção

Escrita à mão. 2007 - BLSTM-CTC (reconhecimento on-line), superando posteriormente o HMM. Combinou o BLSTM-CTC com LSTM multidimensional para reconhecimento off-line, também superando HMM. Em 2013 passou a aplicar o método de regularização dropout.

Reconhecimento de emoções, e modelagem de conversação.

Tradução automática: 2014 - rede neural codificador-decodificador (aprendizado sequencia-a-sequencia), sendo aprimorada para traduzir palavras raras (fora do vocabulário), e posteriormente tradução de frases longas (atenção do decodificador)

Processamento de Imagens: 2012- detecção de palavras-chave e detecção de modo. Banco de dados IMAGENET. 2015 (sequencia-a-sequencia). Depois combinaram LSTSMs com extrator de recursos visuais hierárquicos produndos para interpretar e classificar imagens (reconhecimento de atividades e descrição de imagens/vídeos)

Outras Tarefas

- ☐ Estrutura secundária de proteínas
- ☐ Geração de músicas
- ☐ Segurança de redes
- ☐ Avaliação de programas de computador cursos usando o sequênciaa-sequência - 2014