关注专栏

🗹 写文章

SOFTMAX

PROBABILITIES

CROSS ENTROPH

$$v_i) = \frac{e^{yi}}{\sum_j e^{yj}}$$

$$-\sum c_i \cdot \log(p_i)$$

损失函数——交叉熵损失函数

小飞鱼 ❖ 腾讯 算法工程师

3-371 3-72

64 人赞同了该文章

- 预测政治倾向例子
- Classification Error (分类错误率)
- Mean Squared Error (均方方差)
- Cross Entropy Error Function (交叉熵损失函数)
 - 表达式
 - 函数性质
 - 导函数性质
 - 优缺点

关注他

这篇文章中,讨论的Cross Entropy损失函数常用于分类问题中,但是为什么它会在分类问题中这么有效呢?我们先从一个简单的分类例子来入手。

预测政治倾向例子

我们希望根据一个人的年龄、性别、年收入等相互独立的特征,来预测一个人的政治倾向,有三种可预测结果:民主党、共和党、其他党。假设我们当前有两个逻辑回归模型(参数不同),这两个模型都是通过sigmoid的方式得到对于每个预测结果的概率值:

模型1:

COMPUTED	TARGETS	CORRECT?
0.3 0.3 0.4	001 (民主党)	正确
0.3 0.4 0.3	010(共和党)	正确
0.1 0.2 0.7	100 (其他党)	#错误 ###

模型1预测结果

▲ 赞同 64

● 13 条评论

▼ 分享

★ 收藏

模型1对于样本1和样本2以非常微弱的优势判断正确,对于样本3的判断则彻底错误。

模型2:

COMPUTED	TARGETS	CORRECT?
0.1 0.2 0.7	001 (民主党)	正确
0.1 0.7 0.2	010 (共和党)	正确
0.3 0.4 0.3	100 (其他党)	# 错误

模型2预测结果

模型2对于样本1和样本2判断非常准确,对于样本3判断错误,但是相对来说没有错得太离谱。

好了,有了模型之后,我们需要通过定义损失函数来判断模型在样本上的表现了,那么我们可以定义哪些损失函数呢?

Classification Error (分类错误率)

最为直接的损失函数定义为: $classification\ error = \frac{count\ of\ error\ items}{count\ of\ all\ items}$

模型1: $classification\ error = \frac{1}{3}$

模型2: $classification\ error = \frac{1}{3}$

我们知道,模型1和模型2虽然都是预测错了1个,但是相对来说模型2表现得更好,损失函数值照理来说应该更小,但是,很遗憾的是, *classification error* 并不能判断出来,所以这种损失函数虽然好理解,但表现不太好。

Mean Squared Error (均方误差)

均方误差损失也是一种比较常见的损失函数,其定义为: $MSE = \frac{1}{n} \sum_{i=1}^{n} (\hat{y_i} - y_i)^2$

模型1: $MSE = \frac{0.54 + 0.54 + 1.34}{3} = 0.81$

模型2: $MSE = \frac{0.14 + 0.14 + 0.74}{3} = 0.34$

我们发现,MSE能够判断出来**模型2**优于**模型1**,那为什么不采样这种损失函数呢?主要原因是逻辑回归配合MSE损失函数时,采用梯度下降法进行学习时,会出现模型一开始训练时,学习速率非常慢的情况(MSE损失函数)。

有了上面的直观分析,我们可以清楚的看到,对于分类问题的损失函数来说,分类错误率和平方和 损失都不是很好的损失函数,下面我们来看一下交叉熵损失函数的表现情况。

Cross Entropy Error Function(交叉熵损失函数)

表达式

二分类

在二分的情况下,模型最后需要预测的结果只有两种情况,对于每个类别我们的预测得到的概率为 p和1-p。此时表达式为:

$$J = -[y \cdot log(p) + (1-y) \cdot log(1-p)]$$

其中:

- y——表示样本的label, 正类为1, 负类为0
- p——表示样本预测为正的概率

多分类

多分类的情况实际上就是对二分类的扩展:

$$J = -\sum_{c=1}^M y_c \log(p_c)$$

其中:

- M——类别的数量;
- y——指示变量(0或1),如果该类别和样本的类别相同就是1,否则是0;
- p——对于观测样本属于类别c的预测概率。

现在我们利用这个表达式计算上面例子中的损失函数值:

模型1:

$$\begin{split} CEE &= -[0 \times log 0.3 + 0 \times log 0.3 + 1 \times log 0.4] \\ &- [0 \times log 0.3 + 1 \times log 0.4 + 0 \times log 0.3] \\ &- [1 \times log 0.1 + 0 \times log 0.2 + 0 \times log 0.7] \\ &= 0.397 + 0.397 + 1 \\ &= 1.8 \end{split}$$

模型2:

$$\begin{split} CEE &= -[0 \times log 0.1 + 0 \times log 0.2 + 1 \times log 0.7] \\ &- [0 \times log 0.1 + 1 \times log 0.7 + 0 \times log 0.2] \\ &- [1 \times log 0.3 + 0 \times log 0.4 + 0 \times log 0.3] \\ &= 0.15 + 0.15 + 0.397 \\ &= 0.697 \end{split}$$

可以发现,交叉熵损失函数可以捕捉到模型1和模型2预测效果的差异。

函数性质

可以看出,该函数是凸函数,求导时能够得到全局最优值。

导函数性质

交叉熵损失函数经常用于分类问题中,特别是在神经网络做分类问题时,也经常使用交叉熵作为损失函数,此外,由于交叉熵涉及到计算每个类别的概率,所以交叉熵几乎每次都和softmax函数一起出现。

我们用神经网络最后一层输出的情况,来看一眼整个模型预测、获得损失和学习的流程:

- 1. 神经网络最后一层得到每个类别的得分scores;
- 2. 该得分经过softmax转换为概率输出;
- 3. 模型预测的类别概率输出与真实类别的one hot形式进行cross entropy损失函数的计算。

下面,我们来推导一下整个求导公式,我们将求导分成三个过程,即拆成三项偏导的乘积:

$$rac{\partial J}{\partial w_i} = rac{\partial J}{\partial p_i} \cdot rac{\partial p_i}{\partial score_i} \cdot rac{\partial score_i}{\partial w_i}$$

计算第一项:
$$\frac{\partial J}{\partial p_i}$$

$$\begin{split} \frac{\partial J}{\partial p_i} &= \frac{\partial - [ylog(p) + (1-y)log(1-p)]}{\partial p_i} \\ &= -\frac{\partial y_i log p_i}{\partial p_i} - \frac{\partial (1-y_i)log(1-p_i)}{\partial p_i} \\ &= -\frac{y_i}{p_i} - [(1-y_i) \cdot \frac{1}{1-p_i} \cdot (-1)] \\ &= -\frac{y_i}{p_i} + \frac{1-y_i}{1-p_i} \end{split}$$

计算第二项:

 $\partial score_i$

这一项要计算的是softmax函数对于score的导数,我们先回顾一下分数求导的公式:

$$f(x)=rac{g(x)}{h(x)}=rac{g'(x)h(x)-g(x)h'(x)}{h^2(x)}$$

考虑k等于i的情况:

$$\begin{split} \frac{\partial p_i}{\partial score_i} &= \frac{(e^{y_i})' \cdot (\sum_i e^{y_i}) - e^{y_i} \cdot (\sum_j e^{y_i})'}{(\sum_j e^{y_i})^2} \\ &= \frac{e^{y_i} \cdot \sum_i e^{y_i} - (e^{y_i})^2}{(\sum_j e^{y_i})^2} \\ &= \frac{e^{y_i}}{\sum_j e^{y_i}} - \frac{(e^{y_i})^2}{(\sum_j e^{y_i})^2} \\ &= \frac{e^{y_i}}{\sum_j e^{y_i}} \cdot (1 - \frac{e^{y_i}}{\sum_j e^{y_i}}) \\ &= \sigma(y_i)(1 - \sigma(y_i)) \end{split}$$

考虑k不等于i的情况:

$$\begin{split} \frac{\partial p_k}{\partial score_i} &= \frac{(e^{y_k})' \cdot (\sum_i e^{y_i}) - e^{y_i} \cdot (\sum_j e^{y_i})'}{(\sum_j e^{y_i})^2} \\ &= \frac{0 \cdot \sum_i e^{y_i} - (e^{y_i}) \cdot (e^{y_k})}{(\sum_j e^{y_i})^2} \\ &= -\frac{e^{y_i} \cdot e^{y_k}}{(\sum_j e^{y_i})^2} \\ &= -\frac{e^{y_i}}{\sum_j e^{y_i}} \cdot \frac{e^{y_k}}{\sum_j e^{y_i}} \\ &= -\sigma(y_i) \cdot \sigma(y_k) \\ &= \sigma(y_k) \cdot (1 - \sigma(y_i)) \end{split}$$

综上可得softmax损失函数的求导结果:

$$\frac{\partial p_k}{\partial score_i} = \left\{ \begin{matrix} \sigma(y_i)(1-\sigma(y_i)) & if \ k=i \\ \sigma(y_k) \cdot (1-\sigma(y_i)) & if \ k \neq i \end{matrix} \right.$$

则可统一写成:

$$rac{\partial p_i}{\partial score_i} = \sigma(y_i)(1-\sigma(y_i))$$

 $\partial score_i$ 计算第三项: ∂w_i

一般来说, scores是输入的线性函数作用的结果, 所以有:

$$\frac{\partial score_i}{\partial w_i} = x_i$$

计算结果 $\frac{\partial J}{\partial w_i}$

$$\begin{split} \frac{\partial J}{\partial w_i} &= \frac{\partial J}{\partial p_i} \cdot \frac{\partial p_i}{\partial score_i} \cdot \frac{\partial score_i}{\partial w_i} \\ &= [-\frac{y_i}{\sigma(y_i)} + \frac{1-y_i}{1-\sigma(y_i)}] \cdot \sigma(y_i)(1-\sigma(y_i)) \cdot x_i \\ &= [-\frac{y_i}{\sigma(y_i)} \cdot \sigma(y_i) \cdot (1-\sigma(y_i)) + \frac{1-y_i}{1-\sigma(y_i)} \cdot \sigma(y_i) \cdot (1-\sigma(y_i))] \cdot x_i \\ &= [-y_i + y_i \cdot \sigma(y_i) + \sigma(y_i) - y_i \cdot \sigma(y_i)] \cdot x_i \\ &= [\sigma(y_i) - y_i] \cdot x_i \end{split}$$

可以看到,我们得到了一个非常漂亮的结果,所以,使用交叉熵损失函数,不仅可以很好的衡量模型的效果,又可以很容易的的进行求导计算。

优缺点

优点

在用梯度下降法做参数更新的时候,模型学习的速度取决于两个值:一、**学习率**;二、**偏导值**。其中,学习率是我们需要设置的超参数,所以我们重点关注偏导值。从上面的式子中,我们发现,偏导值的大小取决于 x_i 和 $[\sigma(y_i)-y_i]$,我们重点关注后者,后者的大小值反映了我们模型的错误程度,该值越大,说明模型效果越差,但是该值越大同时也会使得偏导值越大,从而模型学习速度更快。所以,使用逻辑函数得到概率,并结合交叉熵当损失函数时,在模型效果差的时候学习速度比较快,在模型效果好的时候学习速度变慢。

参考

- [1]. 神经网络的分类模型 LOSS 函数为什么要用 CROSS ENTROPY
- [2]. Softmax as a Neural Networks Activation Function
- [3]. A Gentle Introduction to Cross-Entropy Loss Function,

编辑于 2018-09-29

「真诚赞赏,手留余香」

赞赏

还没有人赞赏,快来当第一个赞赏的人吧!

机器学习

文章被以下专栏收录

机器学习理论与实践

本专栏整理了机器学习相关的算法知识。力求能系统的介绍机器学习的理论体系,并...

关注专栏

推荐阅读

