《神经网络与深度学习》

网络优化与正则化

https://nndl.github.io/

深度学习 机器学习的矛与盾

优化

正则化 经验风险最小 降低模型复杂度

网络优化

网络优化的难点

- ▶结构差异大
 - > 没有通用的优化算法

- ▶非凸优化问题
 - > 参数初始化
 - 逃离局部最优

高维空间的非凸优化问题

> 鞍点

▶平摊底部

VISUALIZING THE LOSS LANDSCAPE OF NEURAL NETS

优化算法: 随机梯度下降

算法 2.1: 随机梯度下降法

输入: 训练集 $\mathcal{D} = \{(\mathbf{x}^{(n)}, y^{(n)})\}_{n=1}^N$, 验证集 \mathcal{V} , 学习率 α

- 1 随机初始化 θ ;
- 2 repeat
- 3 対训练集の中的样本随机重排序;

4 | for
$$n = 1 \cdots N$$
 do

5 从训练集 \mathcal{D} 中选取样本 $(\mathbf{x}^{(n)}, y^{(n)})$;

// 更新参数

$$\theta \leftarrow \theta - \alpha \frac{\partial \mathcal{L}(\theta; x^{(n)}, y^{(n)})}{\partial \theta};$$

7 end

输出: θ

优化算法: 小批量随机梯度下降 MiniBatch

▶ 选取K个训练样本 $\{x^{(k)},y^{(k)}\}_{k=1}^{K}$,计算偏导数

$$\mathfrak{g}_{t}(\theta) = \frac{1}{K} \sum_{(\mathbf{x}^{(k)}, \mathbf{y}^{(k)}) \in \mathcal{I}_{t}} \frac{\partial \mathcal{L}(\mathbf{y}^{(k)}, f(\mathbf{x}^{(k)}, \theta))}{\partial \theta}$$

)定义梯度

$$\mathbf{g}_t \triangleq \mathfrak{g}_t(\theta_{t-1})$$

▶更新参数

$$\theta_t \leftarrow \theta_{t-1} - \alpha \mathbf{g}_t$$

其中α>0为学习率

几个关键因素:

- 小批量样本数量
- 梯度
- 学习率

学习率的影响

https://www.jeremyjordan.me/nn-learning-rate/

批量大小的影响

SGD(batchsize=1 learningrate=0.5)
— SGD(batchsize=32 learningrate=0.5)
— SGD(batchsize=2048 learningrate=0.5)

10⁻²
10⁻³
10

(a) 按每次小批量更新的损失变化

(b) 按整个数据集迭代的损失变化

小批量梯度下降中,每次选取样本数量对损失下降的影响。

Reference:

- 如何改进?
- >学习率
 - > 学习率衰减
 - Adagrad
 - RMSprop
 - Adadelta
- ▶梯度
 - Momentum
 - Nesterov accelerated gradient
 - ▶ 梯度截断

>综合方法

Optimizing the Gradient Descent

▶ Adam≈动量法 +RMSprop

An overview of gradient descent optimization algorithms

Nadam

Adam is better choice!

Iterations

Learning

梯级衰减 (step decay)

线性衰减 (Linear Decay)

假设初始化学习率为 α_0 ,在第t次迭代时的学习率 α_t 。常用的衰减方式为可以设置为按迭代次数进行衰减。比如逆时衰减(inverse time decay)

$$\alpha_t = \alpha_0 \frac{1}{1 + \beta \times t},\tag{7.5}$$

或指数衰减 (exponential decay)

$$\alpha_t = \alpha_0 \beta^t, \tag{7.6}$$

或自然指数衰减 (natural exponential decay)

$$\alpha_t = \alpha_0 \exp(-\beta \times t),\tag{7.7}$$

其中 β 为衰减率,一般取值为0.96。

- ▶动态衰减率
 - Adagrad
 - ▶ RMSprop
 - ▶ Adadelta

梯度截断

- ▶ 梯度截断是一种比较简单的启发式方法,把 梯度的模限定在一个区间,当梯度的模小于 或大于这个区间时就进行截断。
 - 按值截断

$$\mathbf{g}_t = \max(\min(\mathbf{g}_t, b), a)$$

> 按模截断

$$\mathbf{g}_t = \frac{b}{\|\mathbf{g}_t\|} \mathbf{g}_t$$

Cyclical Learning Rates

Cyclical Learning Rates

Others

- Don't Decay the Learning Rate, Increase the Batch Size
 - ▶ https://openreview.net/pdf?id=B1Yy1BxCZ
- Accurate, Large Minibatch SGD: Training ImageNet in 1 Hour
 - Warmup
 - ▶ https://arxiv.org/abs/1706.02677

梯度方向优化

- ▶ 动量法 (Momentum Method)
 -)用之前积累动量来替代真正的梯度。每次迭代的梯度可以 看作是加速度。

在第t次迭代时, 计算负梯度的"加权移动平均"作为参数的更新方向,

$$\Delta \theta_t = \rho \Delta \theta_{t-1} - \alpha \mathbf{g}_t, = -\alpha \sum_{\tau=1}^t \beta^{t-\tau} \mathbf{g}_\tau, \tag{7.15}$$

其中 ρ 为动量因子,通常设为0.9, α 为学习率。

https://www.quora.com/What-exactly-is-momentum-in-machine-learning

梯度方向优化

▶Nesterov加速梯度

$$\Delta \theta_t = \rho \Delta \theta_{t-1} - \alpha \mathfrak{g}_t (\theta_{t-1} + \rho \Delta \theta_{t-1})$$

(b) Nesterov加速梯度

梯度方向优化+自适应学习率

- ▶Adam算法≈动量法+RMSprop
 - 先计算两个移动平均

$$M_{t} = \beta_{1} M_{t-1} + (1 - \beta_{1}) \mathbf{g}_{t},$$
$$G_{t} = \beta_{2} G_{t-1} + (1 - \beta_{2}) \mathbf{g}_{t} \odot \mathbf{g}_{t},$$

▶偏差修正

$$\hat{M}_t = \frac{M_t}{1 - \beta_1^t},$$

$$\hat{G}_t = \frac{G_t}{1 - \beta_2^t}.$$

更新

$$\Delta\theta_t = -\frac{\alpha}{\sqrt{\hat{G}_t + \epsilon}} \hat{M}_t$$

优化

鞍点

参数初始化

- ▶参数不能初始化为0!为什么?
 - > 对称权重问题!
- ▶ Gaussian初始化方法
 - ▶ Gaussian初始化方法是最简单的初始化方法,参数从一个固定均值(比如0)和固定方差(比如0.01)的Gaussian分布进行随机初始化。
- ▶ Xavier初始化
 - ▶ 参数可以在区间[-r,r]内采用均匀分布进行初始化。

$$r = \sqrt{\frac{6}{n^{l-1} + n^1}},$$

数据预处理

- > 数据归一化
 - ▶ 标准归一化
 - ▶ 缩放归一化
 - **PCA**

数据归一化对梯度的影响

逐层归一化

逐层归一化

▶内部协变量偏移(Internal Covariate Shift)

- >归一化方法
 - ▶批量归一化(Batch Normalization, BN)
 - ▶ 层归一化(Layer Normalization)
 - ▶ 权重归一化(Weight Normalization)
 - ▶局部响应归一化(Local Response Normalization, LRN)

批量归一化

对于一个深层神经网络,令第l层的净输入为 $\mathbf{z}^{(l)}$,神经元的输出为 $\mathbf{a}^{(l)}$,即

$$\mathbf{a}^{(l)} = f(\mathbf{z}^{(l)}) = f(W\mathbf{a}^{(l-1)} + \mathbf{b}),$$
 (7.42)

其中 $f(\cdot)$ 是激活函数,W和**b**是可学习的参数。

▶ 给定一个包含K 个样本的小批量样本集合, 计算均值和方差

$$\mu_{\mathcal{B}} = \frac{1}{K} \sum_{k=1}^{K} \mathbf{z}^{(k,l)},$$

$$\sigma_{\mathcal{B}}^2 = \frac{1}{K} \sum_{k=1}^{K} (\mathbf{z}^{(k,l)} - \mu_{\mathcal{B}}) \odot (\mathbf{z}^{(k,l)} - \mu_{\mathcal{B}}).$$

▶ 批量归一化

$$\hat{\mathbf{z}}^{(l)} = \frac{\mathbf{z}^{(l)} - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \odot \gamma + \beta$$

$$\triangleq \text{BN}_{\gamma,\beta}(\mathbf{z}^{(l)}),$$

- ▶层数
- ▶每层神经元个数
- ▶激活函数
- ▶学习率 (以及动态调整算法)
- ▶正则化系数
- ▶mini-batch 大小

- ▶ 网格搜索 (Grid Search)
 - ▶假设总共有K 个超参数,第k个超参数的可以取mk 个值。
 - 》如果参数是连续的,可以将参数离散化,选择几个"经验"值。比如学习率α,我们可以设置

$$\alpha \in \{0.01, 0.1, 0.5, 1.0\}.$$

 \blacktriangleright 这些超参数可以有 $m_1 \times m_2 \times \cdot \cdot \cdot \times m_K$ 个取值组合。

Random Layout

Important parameter

Grid and random search of nine trials for optimizing a function $f(x,y) = g(x) + h(y) \approx g(x)$ with low effective dimensionality. Above each square g(x) is shown in green, and left of each square h(y) is shown in yellow. With grid search, nine trials only test g(x) in three distinct places. With random search, all nine trials explore distinct values of g. This failure of grid search is the rule rather than the exception in high dimensional hyper-parameter optimization.

- ▶贝叶斯优化
- ▶ 动态资源分配
- ▶神经架构搜索

网络正则化

重新思考泛化性

- ▶神经网络
 - **过度参数化**
 - ▶ 拟合能力强

Zhang C, Bengio S, Hardt M, et al. Understanding deep learning requires rethinking generalization[J]. arXiv preprint arXiv:1611.03530, 2016.

正则化 (regularization)

所有损害优化的方法都是正则化。

增加优化约束

L1/L2约束、数据增强

干扰优化过程

权重衰减、随机梯度下降、提前停止

正则化

- ▶如何提高神经网络的泛化能力
 - ▶ ℓ1和ℓ2正则化
 - early stop
 - ▶ 权重衰减
 - **SGD**
 - Dropout
 - > 数据增强

ℓ_1 和 ℓ_2 正则化

▶优化问题可以写为

$$\theta^* = \underset{\theta}{\operatorname{arg\,min}} \frac{1}{N} \sum_{n=1}^{N} \mathcal{L}(y^{(n)}, f(\mathbf{x}^{(n)}, \theta)) + \lambda \ell_p(\theta)$$

 ℓ_p 为范数函数,p的取值通常为 $\{1,2\}$ 代表 ℓ_1 和 ℓ_2 范数, λ 为正则化系数。

▶隐藏层的不同神经元个数

神经网络示例

▶ 不同的正则化系数

提前停止

▶我们使用一个验证集(Validation Dataset)来 测试每一次迭代的参数在验证集上是否最优 。如果在验证集上的错误率不再下降,就停 止迭代。

权重衰减 (Weight Decay)

▶在每次参数更新时,引入一个衰减系数w。

$$\theta_t \leftarrow (1 - w)\theta_{t-1} - \alpha \mathbf{g}_t$$

- ▶在标准的随机梯度下降中,权重衰减正则化和ℓ2正则化的效果相同。
- ▶在较为复杂的优化方法(比如Adam)中, 权重衰减和ℓ2正则化并不等价。

丢弃法 (Dropout Method)

▶对于一个神经层y = f(Wx + b),引入一个丢弃函数 $d(\cdot)$ 使得y = f(Wd(x) + b)。

$$d(\mathbf{x}) = \begin{cases} \mathbf{m} \odot \mathbf{x} & \text{当训练阶段时} \\ p\mathbf{x} & \text{当测试阶段时} \end{cases}$$

▶ 其中 $m \in \{0,1\}^d$ 是丢弃掩码(dropout mask),通过以概率为p的贝努力分布随机生成。

(a) 标准网络

(b) Dropout 后的网络

Dropout意义

- ▶ 集成学习的解释
 - ▶每做一次丢弃,相当于从原始的网络中采样得到一个子网络。如果一个神经网络有n个神经元,那么总共可以采样出2n个子网络。
- ▶ 贝叶斯学习的解释

$$\mathbb{E}_{q(\theta)}[y] = \int_{q} f(\mathbf{x}, \theta) q(\theta) d\theta$$
$$\approx \frac{1}{M} \sum_{m=1}^{M} f(\mathbf{x}, \theta_{m}),$$

▶其中f(x,θm)为第m次应用丢弃方法后的网络。

循环神经网络上的丢弃法

▶ 当在循环神经网络上应用丢弃法,不能直接 对每个时刻的隐状态进行随机丢弃,这样会 损害循环网络在时间维度上记忆能力。

虚线边表示进行随机丢弃,不同的颜色表示不同的丢弃掩码。

变分Dropout

- ▶根据贝叶斯学习的解释,丢弃法是一种对参数θ的采样。
 - ▶每次采样的参数需要在每个时刻保持不变。因此,在对循环神经网络上使用丢弃法时,需要对参数矩阵的每个元素进行随机丢弃,并在所有时刻都使用相同的丢弃掩码。

相同颜色表示使用相同的丢弃掩码

数据增强 (Data Augmentation)

- ▶图像数据的增强主要是通过算法对图像进行 转变,引入噪声等方法来增加数据的多样性 。
 - > 图像数据的增强方法:
 - ▶旋转 (Rotation): 将图像按顺时针或逆时针方向随机 旋转一定角度;
 - ▶翻转 (Flip): 将图像沿水平或垂直方法随机翻转一定 角度;
 - ▶缩放 (Zoom In/Out): 将图像放大或缩小一定比例;
 - ▶平移(Shift):将图像沿水平或垂直方法平移一定步长 ;
 - ▶加噪声 (Noise):加入随机噪声。

标签平滑 (Label Smoothing)

- ▶在输出标签中添加噪声来避免模型过拟合。
- ▶一个样本x的标签一般用onehot向量表示

$$\mathbf{y} = [0, \cdots, 0, 1, 0, \cdots, 0]^{\mathrm{T}}$$
 硬目标(Hard Targets)

▶引入一个噪声对标签进行平滑,即假设样本 以€的概率为其它类。平滑后的标签为

$$\tilde{\mathbf{y}} = [\frac{\epsilon}{K-1}, \cdots, \frac{\epsilon}{K-1}, 1-\epsilon, \frac{\epsilon}{K-1}, \cdots, \frac{\epsilon}{K-1}]^{\mathrm{\scriptscriptstyle T}}$$

总结

▶模型

- ▶ 用 ReLU 作为激活函数
- 分类时用交叉熵作为损失函数

▶ 优化

- ▶ SDG+mini-batch (Adam算法优先)
- 每次迭代都重新随机排序
- ▶ 数据预处理(标准归一化)
- ▶ 动态学习率 (越来越小)

▶正则化

- ▶ ℓ₁和ℓ₂正则化 (跳过前几轮)
- Dropout
- ▶ Early-stop
- > 数据增强

谢谢

https://nndl.github.io/