

14.深度卷积神经网络

卷积神经网络的架构

如上图所示,卷积神经网络架构与常规人工神经网络架构非常相似,特别是在网络的最后一层,即全连接。此外,还注意到卷积神经网络能够**接受多个特征图**作为输入,而不是向量。

卷积神经网络的层级结构

- 数据输入层/Input layer
- 卷积计算层/ CONV layer
- ReLU激励层 / ReLU layer
- 池化层 / Pooling layer
- 全连接层 / FC layer

1.数据输入层

该层要做的处理主要是对原始图像数据进行预处理,其中包括:

- 去均值:把输入数据各个维度都中心化为0,如下图所示,其目的就是把样本的中心拉回到坐标系原点上。
- 归一化:幅度归一化到同样的范围,如下所示,即减少各维度数据取值范围的差异而带来的干扰, 比如,我们有两个维度的特征A和B,A范围是0到10,而B范围是0到10000,如果直接使用这两个 特征是有问题的,好的做法就是归一化,即A和B的数据都变为0到1的范围。
- PCA/白化:用PCA降维;白化是对数据各个特征轴上的幅度归一化

去均值与归一化效果图:

去相关与白化效果图:

2.卷积计算层

这一层就是卷积神经网络最重要的一个层次,也是"卷积神经网络"的名字来源。 在这个卷积层,有两个关键操作:

- 局部关联。每个神经元看做一个滤波器(filter)
- 窗口(receptive field)滑动,filter对局部数据计算

先介绍卷积层遇到的几个名词:

- 深度/depth (解释见下图)
- 步长/stride (窗口一次滑动的长度)
- 填充值/zero-padding

填充值是什么呢?以下图为例子,比如有这么一个5 * 5的图片(一个格子一个像素),我们滑动窗口取 2*2,步长取2,那么我们发现还剩下1个像素没法滑完,那怎么办呢?

那我们在原先的矩阵加了一层填充值,使得变成6*6的矩阵,那么窗口就可以刚好把所有像素遍历完。 这就是填充值的作用。

卷积的计算(注意,下面蓝色矩阵周围有一圈灰色的框,那些就是上面所说到的填充值)

这里的蓝色矩阵就是输入的图像,粉色矩阵就是**卷积层的神经元**,这里表示了有两个神经元 (w0,w1)。**绿色矩阵就是经过卷积运算后的输出矩阵**,这里的步长设置为2。

蓝色的矩阵(输入图像)对粉色的矩阵(filter)进行矩阵内积计算并将三个内积运算的结果与偏置值b相加(比如上面图的计算: 2+(-2+1-2)+(1-2-2)+1=2-3-3+1=-3), 计算后的值就是绿框矩阵的一个元素。

下面的动态图形象地展示了卷积层的计算过程:

参数共享机制

- 在卷积层中每个神经元连接数据窗的权重是固定的,每个神经元只关注一个特性。神经元就是图像 处理中的滤波器,比如边缘检测专用的Sobel滤波器,即卷积层的每个滤波器都会有自己所关注一 个图像特征,比如垂直边缘,水平边缘,颜色,纹理等等,这些所有神经元加起来就好比就是整张 图像的特征提取器集合。
- 需要估算的权重个数减少: AlexNet 1亿 => 3.5w
- 一组固定的权重和不同窗口内数据做内积: 卷积

3.激励层

把卷积层输出结果做非线性映射。

CNN采用的激励函数一般为ReLU(The Rectified Linear Unit/修正线性单元),它的特点是收敛快,求梯度简单,但较脆弱,图像如下。

激励层的实践经验:

- ①不要用sigmoid! 不要用sigmoid! 不要用sigmoid!
- ② 首先试RELU,因为快,但要小心点
- ③ 如果2失效,请用Leaky ReLU或者Maxout
- ④ 某些情况下tanh倒是有不错的结果,但是很少

4.池化层

池化层夹在连续的卷积层中间,用于压缩数据和参数的量,减小过拟合。 简而言之,**如果输入是图像的话,那么池化层的最主要作用就是压缩图像。**

这里再展开叙述池化层的具体作用。

- 1. 特征不变性,也就是我们在图像处理中经常提到的特征的尺度不变性,池化操作就是图像的 resize,平时一张狗的图像被缩小了一倍我们还能认出这是一张狗的照片,这说明这张图像中仍保 留着狗最重要的特征,我们一看就能判断图像中画的是一只狗,图像压缩时去掉的信息只是一些无 关紧要的信息,而留下的信息则是具有尺度不变性的特征,是最能表达图像的特征。
- 2. 特征降维,我们知道一幅图像含有的信息是很大的,特征也很多,但是有些信息对于我们做图像任务时没有太多用途或者有重复,我们可以把这类冗余信息去除,把最重要的特征抽取出来,这也是池化操作的一大作用。
- 3. 在一定程度上防止过拟合, 更方便优化。

池化层用的方法有Max pooling 和 average pooling,而实际用的较多的是Max pooling。 这里就说一下Max pooling,其实思想非常简单。

对于每个2 * 2的窗口选出最大的数作为输出矩阵的相应元素的值,比如输入矩阵第一个2 * 2窗口中最大的数是6,那么输出矩阵的第一个元素就是6,如此类推。

5.全连接层

两层之间所有神经元都有权重连接,通常全连接层在卷积神经网络尾部。也就是跟传统的神经网络神经元的连接方式是一样的:

hidden layer 1 hidden layer 2

一般CNN结构依次为

1.INPUT 2.[[CONV -> RELU]*N -> POOL?]*M 3.[FC -> RELU]*K 4.FC

卷积神经网络之训练算法

1.同一般机器学习算法,先定义Loss function,衡量和实际结果之间差距。 2.找到最小化损失函数的W和b,CNN中用的算法是SGD(随机梯度下降)。

卷积神经网络之优缺点

优点

- •共享卷积核,对高维数据处理无压力
- •无需手动选取特征,训练好权重,即得特征分类效果好

缺点

- ·需要调参,需要大样本量,训练最好要GPU
- ·物理含义不明确(也就说,我们并不知道没个卷积层到底提取到的是什么特征,而且神经网络本身就是一种难以解释的"黑箱模型")

术语解释

池化 (pooling)

见池化层

dropout

Dropout可以作为训练深度神经网络的一种trick供选择。在每个训练批次中,通过忽略一半的特征检测器(让一半的隐层节点值为0),可以明显地减少过拟合现象。这种方式可以减少特征检测器(隐层节点)间的相互作用,检测器相互作用是指某些检测器依赖其他检测器才能发挥作用。

Dropout说的简单一点就是:我们在前向传播的时候,让某个神经元的激活值以一定的概率p停止工作,这样可以使模型泛化性更强,因为它不会太依赖某些局部的特征,如图1所示。

当前Dropout被大量利用于全连接网络,而且一般认为设置为0.5或者0.3,而在卷积网络隐藏层中由于卷积自身的稀疏化以及稀疏化的ReLu函数的大量使用等原因,Dropout策略在卷积网络隐藏层中使用较少。总体而言,Dropout是一个超参,需要根据具体的网络、具体的应用领域进行尝试。