

신경망: Neural Network

[Deep Learning from scratch] - 사이토 고키

중요 내용 요약 : 김진수

신경망: Neural Network

• 퍼셉트론에서의 y : Step function 값 (0 or 1)

$$y = \begin{cases} 0 \ (b + w_1 x_1 + w_2 x_2 < 0) \\ 1 \ (b + w_1 x_1 + w_2 x_2 \ge 0) \end{cases}$$

• 신경망에서의 y: 비선형의 활성화 함수(h) 값

$$a = b + w_1 x_1 + w_2 x_2$$

$$y = h(a)$$

활성화 함수: Activation function

• Step function

$$h(x) = \begin{cases} 0 \ (x \le 0) \\ 1 \ (x > 0) \end{cases}$$

• Sigmoid

$$h(x) = \frac{1}{1 + \exp(-x)}$$

• ReLU (Rectified Linear Unit)

$$h(x) = \begin{cases} 0 & (x < 0) \\ x & (x \ge 0) \end{cases}$$

활성화 함수로는 반드시

비선형 함수를 사용한다

→ 선형 함수는 층을 깊게

하더라도 의미가 없기 때문

활성화 함수 : Code

Step function

```
def step_function(x):
 return np.array(x > 0, dtype=np.int)
```

x > 0의 True/False를 (numpy)int로 변환하여 0 또는 1의 값으로 return

Sigmoid

$$sigmoid(x) = \frac{1}{1 + \exp(-x)}$$
 식의 값을 return

• ReLU (Rectified Linear Unit)

```
def relu(x):
 return np.maximum(0, x)
```

0과 x를 비교하여 큰 값을 출력한다. x >= 0일 때는 x를, x < 0일 때는 0을 출력

다차원 행렬의 곱

- (np.array이라면) X,W의 행렬 곱 Y=np.dot(X,W) (신경망에서는+Bias)
 - ⇒ dot는 '점곱', '내적', 또는 '스칼라곱'이라고도 한다.
- X.shape : (3,2), W.shape : (2,4)일 때, Y.shape : (3,4)

출력층 설계하기

- 분류 (Classification) : 입력 데이터가 **어느 Class**에 속하는 지에 대한 문제 ex) 인물 사진 -> 남?/녀?
- 회귀 (Regression) : 입력 데이터에서 **연속적인 수치**를 예측하는 문제 ex) 인물 사진 -> 57.4kg?
- 출력층에서 사용하는 활성화 함수
 - 항등 함수 : 입력을 그대로 출력 (Identity function)
 - Softmax 함수 : 지수 함수를 활용한 분류기. 각 요소의 값은 0~1, 합은 1이 된다.

$$y_k = \frac{exp(a_k)}{\sum_{i=1}^n exp(a_i)} = \frac{\exp(a_k - C)}{\sum_{i=1}^n \exp(a_i - C)}$$
 (임의의 정수 C는 지수 오버플로 방지 대책, 입력 최댓값 사용이 일반적)

Softmax 함수: Code

```
def softmax(x):
 c = np.max(x)
 exp_x = np.exp(x - c) # overflow prevention
 sum_exp_x = np.sum(exp_x)
 return exp_x / sum_exp_x
```

- 지수 함수(exp)를 사용하기 때문에 오버플로 (inf 값 발생)가 날 수 있다. => x중에서의 np.max값 c를 빼서 값이 무수히 커지는 것을 막아준다.
- $softmax(x) = \frac{\exp(x_k C)}{\sum_{i=1}^n \exp(x_i C)}$ 의 값을 return

배치 처리

- 수치 계산 라이브러리가 큰 배열을 효율적으로 처리할 수 있으므로,
 배치 처리를 통해 시간을 대폭 줄여줄 수 있다.
- 데이터의 I/O 횟수가 줄어, 병목 현상을 막아주게 되므로, 순수 계산을 수행하는 비율이 높아진다.
- 결론적으로 큰 배열을 한번에 계산 하는 것이 작은 배열을 여러 번 계산하는 것보다 빠르다.
- Ex) X W1 W2 W3 \rightarrow Y Shape: $100 \times 784 \times 50 \times 50 \times 100 \times 100 \times 10 \times 10 = 100 \times 10$

신경망의 추론(Forward): Code

```
def get_data():
 (x_train, t_train), (x_test, t_test) = load_mnist(flatten=True, normalize=True, one_hot_label=False)
 return x_test, t_test
```

• load_mnist: Mnist data를 load하는 함수, flatten (28*28 ⇒ 784), normalize (/255)

```
def init_network():
 with open('sample_weight.pkl', 'rb') as f:
 network = pickle.load(f)

return network
```

• 학습된 신경망의 W(가중치)와 b(편향) 값을 pickle 파일로부터 불러오는 함수


```
def predict(network, x):
 W1, W2, W3 = network['W1'], network['W2'], network['W3']
 b1, b2, b3 = network['b1'], network['b2'], network['b3']
```

```
a1 = np.dot(x, W1) + b1
z1 = sigmoid(a1)
a2 = np.dot(z1, W2) + b2
z2 = sigmoid(a2)
a3 = np.dot(z2, W3) + b3
y = softmax(a3)
```

return v

- x(입력), W(가중치), b(편향)을 가지는
 신경망을 이용하여 행렬 계산을 수행하고,
 활성화 함수로 sigmoid 함수를 사용
- 출력층에서 softmax의 결과를 return 해준다.

Data 와 신경망을
load 시킨 후에,
첫 Data인 image[0]를
plot한 결과

신경망의 추론(Forward): Code

```
accuracy_cnt = 0
for i in range(len(x)):
 y = predict(network, x[i])
 p = np.argmax(y) # index of max value
 if p == t[i]:
 accuracy_cnt += 1

print("Accuracy:" + str(float(accuracy_cnt) / len(x)))
```

Accuracy: 0.9352

```
• x(입력)을 1개씩 신경망으로 추론시켰을 때의 결과 y
```

y의 결과에서 가장 큰 값의 index : p
 ⇒ p가 정답(t)과 같다면(True(1)/False(0)), 누적하여 전체 개수로
 나누어 준 정확도를 출력

```
# batch processing
batch_size = 100
accuracy_cnt = 0
for i in range(0, len(x), batch_size):
 x_batch = x[i:i+batch_size]
 y_batch = predict(network, x_batch)
 p = np.argmax(y_batch, axis=1)
 accuracy_cnt += np.sum(p == t[i:i+batch_size])

print("Accuracy:" + str(float(accuracy_cnt) / len(x)))
```

Accuracy: 0.9352

- x_batch(100개)를 신경망으로 추론시켰을 때의 결과 y_batch(100개)
- *y_batch*(100개)의 결과에서 가장 큰 값의 index : *p*(100개)
 - \Rightarrow argmax 시에 100개의 index를 내주기 위해서 axis = 1을 기준으로, 각각의 p가 정답(t)과 같다면(True(1)/False(0)), 누적하여 전체 개수로 나누어 준 정확도를 출력, 결과는 배치 처리 전과 같다.