Neuronhálózatok a részecskefizikában

Bagoly Attila ELTE TTK Fizikus MSc, 2. évfolyam

Integrating Machine Learning in Jupyter Notebooks

Google Summer of Code Project

2016.10.10

Tartalom

- Bevezető
- 2 Lineáris regresszió
- 3 Logisztikus regresszió
- Illesztés jellemzése
- Problémák
- Neuronhálózatok
- Mély neuronhálózatok
- 8 Bevezető: ROOT TMVA
- 9 Higgs adatszett
- Analízis folyamata

Bevezető

- Nagyon magas dimenziós problémákra, komplex modellt szeretnénk
- "Klasszikus illesztés": nem működik
- Probléma "megkerülése": neuronhálózatok
- Klasszifikáció: modell kimenete diszkrét (valahány osztályba sorolás)
- DNN manapság népszerű: erős számítógép (GPU), sok adat
- Machine learning: hihetetlenül gyorsan fejlődő terület
- DNN: része mindennapjainknak
- HEP-ben is egyre népszerűbb: CERN
 IML(http://iml.web.cern.ch/), tagok száma 100-as nagyságrend
- CMS L1 trigger: boosted decision tree hardver

Lineáris regresszió

- Mindenki által ismert "egyszerű" függvényillesztés
- $ullet x_j^{(i)}$ a j-edik változó az i-edik adatsorban
- Modell: $h_{\Theta}(x) = \Theta_0 + \Theta_1 x_1 + \Theta_2 x_2 + ...$
- Nem feltétlenül lineáris: x_j kiegészíthető, ha j=1...N akkor $x_{N+k}=x_k^2$, stb.
- nem linearitás ⇒ magasabb dimenziós lineáris illesztés
- Költségfüggvény: $J(\Theta) = \frac{1}{2m} \sum_{i=1}^m (h_{\Theta}(x^{(i)}) y^{(i)})^2$
- Minimalizálás: pl. gradiens módszer $\Theta \leftarrow \Theta \alpha \Delta J(\Theta)$

Logisztikus regresszió

- Klasszifikáció?
- Diszkrét kimenet
- Két kategória: 0 vagy 1
- $h_{\Theta}(x)$ tetszőleges kimenetet vehet fel \Rightarrow beszorítjuk 0 és 1 közé
- Sigmoid aktivációs függvény: $\operatorname{sigmoid}(x) = \frac{1}{1+e^{-x}}$

Logisztikus regresszió

- Mi a modell költségfüggvénye?
- Tudnia kell:
 - Ha $h_{\Theta}(x) = y$ akkor 0
 - Ha $h_{\Theta}(x) = 1$ és y = 0 akkor nagy
 - Ha $h_{\Theta}(x) = 0$ és y = 1 akkor nagy
- Egyszerű választás:

$$J(\Theta) = -\frac{1}{m} \sum_{i=1}^{m} [y^{(i)} \log(h_{\theta}(x^{(i)})) + (1 - y^{(i)}) \log(1 - h_{\theta}(x^{(i)}))]$$

■ N kategória esetén: $y \in \{0, 1...N - 1\}$ $h_{\theta}^{(0)}(x) = P(y = 0|x; \theta)$ $h_{\theta}^{(1)}(x) = P(y = 1|x; \theta)$... $pred = \max_{i}(h_{\theta}^{(i)}(x))$

Logisztikus regresszió

- Lineáris modell: $x_1, x_2, h_{\Theta}(x) = \operatorname{sigmoid}(\Theta_0 + \Theta_1 x_1 + \Theta_2 x_2)$
- Nem lineáris modell: x_1 , x_2 featureket kiegészítjük $x_3 = x_1^2$, $x_4 = x_2^2$, $x_5 = x_1x_2$, és $x_0 = 1$, ekkor $h_{\Theta}(x) = \operatorname{sigmoid}(\Theta^T x)$

Hogy általánosít a modellünk?

- Hogy teljesít a modellünk? Nem lineáris problémánál 2D⇒5D
- J(Θ) hiba kicsi, jó az illesztés?
- $J(\Theta)$ kicsi mégis új adatra teljesen rossz eredmény \Rightarrow nem modelleztünk hanem adatokat kódoltunk (overfit, high variance)
- Kevés feature: underfit, high bias

Megoldás

- Felosztjuk az adatokat: training set, test set
- Fontos: adatok random keverve legyenek
- Csak az egyiken tanul a modellünk
- Probléma: paraméterek csavargatásával a modell a szemünkön keresztül tanulja meg a test set-et
- Megoldás: k-fold Cross-Validation

Problémák

- Valós életben általában sokkal több feature van mint kettő
- lacktrianglen változó, kvadratikus modell paramétereinek száma $pprox \mathcal{O}(n^2/2)$
- Pl. 50x50 pixeles szürkeárnyalatos képeket osztályozunk ⇒ 2500 változó ⇒ 3125000 paraméter
- Ráadásul kvadratikus modell valószínűleg high bias-t eredményez

Neuronhálózatok bevezetés

- Előbb vázolt probléma megoldására született
- Lehetővé teszi nagyon komplex modell illesztését anélkül, hogy a paraméterek száma divergálna
- Használjuk a nagyon egyszerű logisztikus modellt, de csak lineáris featurekkel ⇒ Neuron
- Sigmoid aktivációs függvény: neuron aktiválási valószínűség (agyban is hasonló a neuronok karakterisztikája)
- Komplex modell: neuronokat összekötjük

Neuronhálózatok

Bagoly Attila (ELTE)

Neuronhálózatok: bementet, kimenet

- Amennyi bemenet annyi neuron az első rétegben: minden bemenet minden neuronra kapcsolva
- Annyi kimeneti neuron az utolsó rétegben amennyi osztályunk van
- Minden kimeneti neuronok 0 1 közti értéket vesznek fel: a legnagyobb az adott adat osztálya

Neuronhálózatok tanítása

- Költségfüggvény: csak össze kell rakni a logisztikus modellből
- Probléma: könnyű overfittelni neuronhálókkal
- Megoldás: regularizáció bevezetése: négyzetesen elnyomjuk a súlyokat valamilyen paraméterrel: $\lambda \sum_{i=1(i\neq 0)} (\Theta_i)^2$, $\lambda \to 0$ overfitting, $\lambda \to \infty$ underfitting
- Tehát ezt kell minimalizálni:

$$J(\Theta) = -\frac{1}{m} \sum_{i=1}^{m} \sum_{k=1}^{K} [y_k^{(i)} \log((h_{\Theta}(x^{(i)}))_k) +$$

$$(1 - y_k^{(i)}) \log(1 - (h_{\Theta}(x^{(i)}))_k)] + \frac{\lambda}{2m} \sum_{l=1}^{L-1} \sum_{i=1}^{s_l} \sum_{j=1}^{s_{l+1}} (\Theta_{j,i}^{(l)})^2$$

lacktriangleright m adatpont, K kategória, s_l neuron az l-edik rétegben

Neuronhálózatok tanítása

- Tehát neuronháló tanítása a fenti költségfüggvény minimalizálása
- Nem könnyű feladat, de elvégezhető
- Backpropagation algorithm:
 - Előre propagálás: az adatokat végigvisszük a hálón, hogy megkapjuk a neuronok aktivációit
 - Hátra propagálás: aktivációkat és cél tanuló mintát visszafele propagáltatjuk a hálózaton, így kapunk egy delta mátrixot
 - Delta mátrix segítségével felírhatjuk a költségfüggvény deriváltját
 - Derivált alapján súlyokat frissítünk
- Regularizációs paraméter optimumát is meg kell keresi (hyper parameter optimalization): k-fold coross-validation pár csoport hibái alapján

Mély neuronhálózatok

- Sok neuron a rétegekben
- Sok réteg
- Nagy hálózatok esetén a tanulás során sok nagy mátrixot kell szorozgatni ⇒ nagy műveletigény
- Régi technológia de nem használták, mert extrém nehéz tanítani
- Manapság nagyon népszerű: hála a gémereknek
- GPU: gyors mátrixszorzásnak hála lehet deep learning

Bagoly Attila (ELTE) Machine learning 2016.10.10. 16 / 28

Kitekintő: konvolúciós neuronhálók

- Kép: DNN probléma ⇒ vizuális kortex
- CNN: speciális rétegek ⇒ új featurek DNN-hez
- 3D rétegek: pixelek fölött neuronok, lokálisan kapcsolva
- Különböző alakokat emelünk ki a képekről

Kitekintő: konvolúciós neuronhálók

Térjünk rá a fizikára

ROOT TMVA

- Toolkit for Multivariate Data Analysis (TMVA) a ROOT programcsomag része
- Célja: ML könyvtár biztosítása a fizikusok számára, megszokott környezetben
- Nem csak neuron hálókat biztosít (pl. boosted decision tree)
- Klasszifikáció mellett regressziót is támogat, de erről nem beszélek
- Alapvetően két osztály amit a TMVA névtérből kívülről használunk:
 - TMVA::Factory: ML módszerek elérése
 - TMVA::DataLoader: adatok elérése

Higgs bozon keresés

- Feladat: Higgs bozon keresése eseményekben
- Nem látjuk csak a bomlás termékeket
- Lehetséges bomlás: $H^0 \to \gamma \gamma / Z^0 Z^0 \to e^+ e^- + e^+ e^-$ (elektron párok cserélhetők müonra), ...
- Csak a végkimenetelt látjuk, más folyamat is produkálhat hasonló kimenetet
- Meghatározzunk sok fizikai paramétert (energiát, szögeket, pszeudorapiditást): ezek alapján mondjuk meg, hogy Higgs bomlás történt-e
- DNN-t taníthatunk be a felismerése

CERN Opendata program keretében tanuló adatszet

■ 5829123 esemény, 800MB

■ 21 feature

Signal: Higgs bomlás

Background: nem Higgs bomlás

Higgs challenge:

https://www.kaggle.com/c/higgs-boson

- Ki tanítja be a legjobb modellt?
- ττ bomlások megtalálása
- Modellt beküldve: új eseményeken teszt \Rightarrow jól általánosít-e a modell?
- Nyertes:
 - 70 db. 3 rejtett rétegű, rétegenként 600 neuronos hálózat
 - 2-fold cross-validation
 - 35 random keverés az adatokon
 - GTX Titan GPU (mérések CPU párhuzamosan 10x lassabb)
 - Tanulás: 1 nap (1 háló, szimpla pontossággal csak 15 perc)

Analízis folyamata

https://github.com/qati/Presentations/blob/master/ seminar.ipynb

http://nbviewer.jupyter.org/github/qati/Presentations/ blob/master/seminar.ipynb

 Bagoly Attila (ELTE)
 Machine learning
 2016.10.10.
 28 / 28