

신경망 학습 : Neural Network Learning

[Deep Learning from scratch] - 사이토 고키

중요 내용 요약 : 김진수

데이터 주도 학습

- 데이터(입력)에서 결과(출력)를 사람의 개입 없이 얻는다는 뜻으로, **종단간 기계학습** (End-to-end learning)이라고도 한다.
- 기계학습에서는 **훈련 데이터(Training data)**와 **시험 데이터(Test data)**로 나누어 훈련 데이터로 학습하여 최적의 매개변수를 찾은 다음, 시험 데이터로 훈련된 모델의 실력을 평가하는 것이다.
- 범용 능력(아직 못 본 데이터에서도 동작)을 제대로 평가하기 위해 시험 데이터를 사용하며, 훈련 데이터에만 지나치게 최적화된 상태를 오버피팅(Overfitting)이라 한다.

손실 함수(Loss function)

- 손실 함수는 신경망 학습에서 최적의 매개변수 값을 탐색하는 지표로, 신경망 성능의 오차 정도를 나타낸다. 즉, 손실이 클수록 신경망 성능이 좋지 않다는 의미이다.
- '정확도'가 아닌 '손실 함수의 값'을 이용하는 이유?
 - ⇒ 신경망 학습에서의 '미분'의 역할, '정확도'를 지표로 하면 가중치 매개변수의 미분 값이 대부분의 장소에서 0이 되기 때문이다.
- 신경망 학습에서는 최적의 매개변수(가중치와 편향)를 탐색할 때 손실 함수의 값을 가능한 한 작게 하는 매개변수 값을 찾는다 이때 매개변수의 미분(기울기)를 계산, 그 미분 값을 단서로 매개변수의 값을 서서히 갱신하는 과정을 반복한다.

손실 함수(Loss function)

- 가주 이용하는 손실 함수로는 평균 제곱 오차(Mean squared error)와 교차 엔트로피 오차
 (Cross entropy error)가 있다.
- 평균 제곱 오차

 $MSE = \frac{1}{2} \sum_{k}^{K} (y_k - t_k)^2$ $(y_k$ 는 신경망의 출력, t_k 는 정답 레이블, K는 출력 요소의 개수, k는 각 요소)

• 교차 엔트로피 오차

 $CE = -\sum_{k}^{K} t_{k} log y_{k}$, 원-핫 인코딩(One-hot encoding, 정답에 해당하는 인덱스 원소만 1이고 나머지는 0인 인코딩 방식)에서는 정답일 때의 출력이 전체 값을 정하게 된다.

손실 함수(Loss function): Code

• 평균 제곱 오차(mean squared error)

```
def mean_squared_error(y, t):
 return 0.5 * np.sum((y-t)**2)
```

$$MSE = \frac{1}{2} \sum_{k}^{K} (y_k - t_k)^2$$

• 교차 엔트로피 오차(cross entropy error)

```
def cross_entropy_error(y, t):
 delta = 1e-7
 return -np.sum(t * np.log(y + delta))
```

$$CE = -\sum_{k}^{K} t_{k} log y_{k}$$

 y_k 의 값이 0일 경우에, 디지털에서는 값이 존재할 수 없으므로(-inf), 미세 값 delta (10^{-7}) 를 부여한다.

미니 배치 학습

• 전체 훈련 데이터에서 무작위 데이터 일부를 추려 전체 데이터 학습의 '근사치'로 접근하는 방식을 '미니 배치 학습'이라 한다.

• 미니 배치인 여러 개의 데이터에 대한 평균 교차 엔트로피 오차 함수 값

$$E = -\frac{1}{N} \sum_{n}^{N} \sum_{k}^{K} t_{nk} log y_{nk}$$

• y_{nk} : 신경망의 출력, t_{nk} : 정답 레이블, N : 미니 배치 데이터의 개수, n : 각 데이터,

K: 1개 데이터 당 출력 요소의 개수, k: 각 요소

미니 배치 학습을 위한 Code

```
train_size = x_train.shape[0]
batch_size = 10
batch_mask = np.random.choice(train_size, batch_size)
x_batch = x_train[batch_mask]
t_batch = t_train[batch_mask]
print(batch_mask)
```

[49805 48050 24264 48077 20302 51335 26870 28894 27837 39491]

- $np.random.choice(x,y): 0\sim x(int)$ 에서 y(int)개의 랜덤한 숫자를 골라낸 list를 return
- *x_batch* : *x_train* 중에서 10개(*batch_size*)의 *batch_mask*만 적용된 데이터 (t_batch도 t_train에서 동일)
- batch_mask list의 10개 요소 출력

```
def batch_cross_entropy_error(y, t):
 delta = 1e-7
 if y.ndim == 1:
 batch_size = 1
 else:
 batch_size = y.shape[0]
 return -np.sum(t * np.log(y + delta)) / batch_size
```

- batch_cross_entropy_error: 여러 개의 데이터에 대한 평균 교차 엔트로피 오차를 구하기 위해 batch_size로 나누어준다.
- batch_size는 y. shape[0]로 받아올 수 있다.
- cross entropy error의 수식에 맞게 return

수치 미분

- 경사법에서는 기울기(경사) 값을 기준으로 나아갈 방향을 정한다.
 - ⇒ 신경망 학습 시에는 **매개변수의 미분(기울기)을 기준으로 경사하강법**을 시행한다.
 - ⇒ 경사하강법으로 **손실 함수의 값이 작아지도록**, 즉 정확도가 높아지도록 학습한다.
- 함수의 미분 : 함수의 아주 짧은 순간 변화량

$$\frac{d f(x)}{dx} = \lim_{h \to 0} \left(\frac{f(x+h) - f(x)}{h} \right)$$

• 중앙 차분 : 수치 미분에서 오차를 줄이기 위해 x를 기준으로 그 전후의 차분을 계산

$$\frac{d f(x)}{dx} = \lim_{h \to 0} \left(\frac{f(x+h) - f(x-h)}{2h} \right)$$

미분(중앙 차분): Code

```
def numerical_diff(f, x):
 h = 1e-4
 return (f(x+h) - f(x-h)) / (2*h)

def function_1(x):
 return 0.01*(x**2) + 0.1*x
x = np.arange(0.0, 20.0, 0.1)
y = function_1(x)
plt.plot(x, y)
plt.xlabel('x')
```

```
numerical_diff(function_1, 5)
0.1999999999999898
```


plt.ylabel('f(x)')

plt.show()

```
def tangent_line(f, x):
 a = numerical_diff(f, x)
 b = f(x) - a*x
 return lambda t: a*t + b


y2 = tangent_line(function_1, 5)
plt.plot(x, y)
plt.plot(x, y2(x))
plt.xlabel('x')
plt.ylabel('f(x)')
plt.show()
```

- $\frac{d f(x)}{dx} = \lim_{h \to 0} \left(\frac{f(x+h) f(x-h)}{2h} \right)$ 을 구현한 함수이며, h는 반올림 오차 문제를 일으키지 않는 10^{-4} 정도의 작은 값을 설정한다. (너무 작을 시에는 float시 0.0이 되어버릴 수 있다.)
- $f(x) = 0.01x^2 + 0.1x$ 의 식을 기준으로 설명, x에 대한 y = f(x)식을 그래프로 그리면 오른쪽의 그림과 같다.

• x = 5일 때의 미분 값은 수치적으로 0.2와 거의 같은 값이라고 할 만큼 작은 오차이다.

• $f(x) = 0.01x^2 + 0.1x$ 에서, x = 5일 때의 접선을 구하는 함수($tangent_line$)는 오른쪽 그림에서 주황색 선을 보이고, 함수 return 시에 lambda를 이용하여 y2(x)를 일괄적으로 plot하였다.

기울기 (Gradient)

- 편미분 : 변수가 여럿인 함수에서, 어느 한 편(변수)에 대한 미분인가?
 - ex) $f(x_0, x_1) = x_0^2 + x_1^2$ 에서 $x_0 = 3$, $x_1 = 4$ 일 때, $\frac{df}{dx_0}$ 의 값은?
 - x_0 에 대한 편미분 $\frac{df}{dx_0} = 2x_0$ 이므로, $\frac{df}{dx_0} = 6$ 이 된다.
- 기울기: 변수 별로 편미분을 따로 계산하는 것이 아닌, 모든 변수의 편미분을 벡터로 정리한 것을 기울기라 한다.
 - ex) $f(x_0, x_1) = x_0^2 + x_1^2$ 에서 기울기 벡터는 $(\frac{df}{dx_0}, \frac{df}{dx_1})$ 이라고 할 수 있다.
 - $\frac{df}{dx_0} = 2x_0$, $\frac{df}{dx_1} = 2x_1$ 이므로 $x_0 = 3$, $x_1 = 4$ 일 때, 기울기 벡터는 (6,8)이 된다.
- 기울기의 결과에서, 마이너스를 붙인 벡터가 가리키는 방향은 **함수의 출력 값을 가장 크게 줄** 이는 방향이 된다. ⇒ 이후에 나올 경사 하강법 의미

기울기 (Gradient): Code

```
h = 1e-4
  grad = np.zeros_like(x)
  for idx in range(x.size):
 tmp_val = x[idx]
 x[idx] = tmp_val + h
 fxh1 = f(x) # f(x+h)
 x[idx] = tmp_val - h
 fxh2 = f(x) # f(x-h)
 grad[idx] = (fxh1 - fxh2) / (2*h)
 x[idx] = tmp_val
  return grad
# for numerical_ gradient
def function_2(x):
 return np.sum(x**2)
numerical_gradient(function_2, np.array([3.0, 4.0]))
array([6., 8.])
numerical_gradient(function_2, np.array([0.0, 2.0]))
array([0., 4.])
numerical_gradient(function_2, np.array([3.0, 0.0]))
array([6., 0.])
```

def numerical_gradient(f, x):

- 수치미분을 위한 h의 값으로 10^{-4} 값을 사용
- grad는 x와 size가 같고, 0의 값을 갖는 numpy array
- x[idx] 값을 임시 저장해놓은 뒤,
 편미분을 위해 x[idx]에만 h값을 더하고 f에 대입하여
 f(x + h)를 의미하는 fxh1을 설정
 같은 방식으로 x[idx]에만 h값을 빼고 f에 대입하여
 f(x h)를 의미하는 fxh2을 설정
 grad[idx]에 f(x+h)-f(x-h) 식을 대입하고, x[idx] 값 복원
- $x_0 = 3$, $x_1 = 4$ 일 때, $f(x_0, x_1) = x_0^2 + x_1^2$ 식의 $numerical_gradient$ $\left(\frac{df}{dx_0}, \frac{df}{dx_1}\right) = (2x_0, 2x_1) = (6, 8)$ 이고, 같은 방식으로 $x_0 = 0$, $x_1 = 2$ 일 때는 (0, 4)이고, $x_0 = 3$, $x_1 = 0$ 일 때는 (6, 0)이 된다.

신경망에서의 기울기

• 가중치 $W = \begin{pmatrix} w_{11} & w_{12} & w_{13} \\ w_{21} & w_{22} & w_{23} \end{pmatrix}$ 일 때, 손실 함수가 L인 신경망이라면,

경사(기울기)
$$\frac{dL}{dW} = \begin{pmatrix} \frac{dL}{dw_{11}} & \frac{dL}{dw_{12}} & \frac{dL}{dw_{13}} \\ \frac{dL}{dw_{21}} & \frac{dL}{dw_{21}} & \frac{dL}{dw_{23}} \end{pmatrix}$$
로 나타낼 수 있다.

- $\frac{dL}{dW}$ 의 각 원소($\frac{dL}{dw_{11}}$, $\frac{dL}{dw_{12}}$, ...)는 W의 각 원소(w_{11} , w_{12} , ...)에 대한 편미분이며, 예를 들어 $\frac{dL}{dw_{11}}$ 는 w_{11} 가 조금 변경되었을 때의 손실 함수 L의 변화량을 의미한다.
- 여기서, W의 각 원소에 대한 편미분 값이 $\frac{dL}{dW}$ 의 각 원소의 값이 되므로, W와 $\frac{dL}{dW}$ 의 shape(여기선 2 X 3)은 같아야 한다.

경사 하강법(Gradient descent)

- **함수의 최솟값**을 찾기 위한 방법으로, 각 지점에서 **기울기를 지표로써 사용**하는 방법

 ⇒ 신경망에서는 **손실 함수의 최솟값**을 찾기 위해 사용된다.
- 기울기가 0인 지점(극솟값 또는 최솟값)의 방향으로 하강하며 매개변수를 갱신한다.

 ⇒ 최적화 방법(Optimization)이라 하며 SGD, Momentum, RMSProp, Adam 등이 있다.
- $x_0 = x_0 \eta \frac{df}{dx_0}$ 여기서, η 는 학습률(learning rate), (一)부호는 하강법을 의미하며, $x_1 = x_1 \eta \frac{df}{dx_1}$ 1회에 해당하는 갱신이고 이 단계를 반복하게 된다.
- 학습률은 0.01, 0.001 등 특정 값으로 직접 정해두어야 하는데(hyper-parameter), 신경망 학습에서는 **학습률 값을 변경하면서 올바르게 학습하고 있는지를 확인**해야한다.

경사 하강법 : Code

```
# for gradient descent
def gradient_descent(f, init_x, Ir=0.01, step_num=100):
 x = init_x
 for i in range(step_num):
 grad = numerical_gradient(f, x)
 x -= Ir * grad
 return x
```

```
init_x = np.array([-3.0, 4.0])
gradient_descent(function_2, init_x=init_x, Ir=0.1, step_num=100)
array([-6.11110793e-10, 8.14814391e-10])
# too large learning rate
init_x = np.array([-3.0, 4.0])
gradient_descent(function_2, init_x=init_x, Ir=10.0, step_num=100)
array([-2.58983747e+13, -1.29524862e+12])
# too small learning rate
init_x = np.array([-3.0, 4.0])
gradient_descent(function_2, init_x=init_x, Ir=1e-10, step_num=100)
array([-2.99999994, 3.99999992])
```

- $step_num$ 만큼 반복하면서 $numerical_gradient$ 함수에 f,x를 넘겨주면 grad(기울기 벡터)를 return 해준다.
- 식 $x_0=x_0-\eta\frac{df}{dx_0}$, $x_1=x_1-\eta\frac{df}{dx_1}$ 구현 $(\mathsf{Code에서}\;x[idx]\Rightarrow x_{idx},\,\eta\Rightarrow lr,\,grad[idx]\Rightarrow \frac{df}{dx_{idx}}$ 를 의미)
 - Ex) $f(x_0, x_1) = x_0^2 + x_1^2$ (기울기 Code의 $function_2(x)$)에서, 기울기 벡터를 이용하여 경사 하강법을 진행한다.
 - lr(학습률)이 적당하면 경사 하강법이 적당하게 잘 진행되어 최저점인 (0,0)에 아주 가까운 지점으로 수렴
 - *lr*(학습률)이 너무 크면, 최저점인 (0,0)을 한참 지나 아주 큰 값으로 발산할 수 있다.
 - lr(학습률)이 너무 작으면 시작점인 $init_x$ 에서 거의 진행되지 않아서 최저점인 (0,0) 근처에도 가지 못한 채 학습이 끝나버림

신경망 학습 알고리즘 - MNIST

- 신경망의 매개변수(가중치와 편향)를 MNIST 훈련 데이터로 조정하는 '신경망 학습'을 진행
- 1단계: 미니배치

훈련 데이터의 **미니배치를 무작위로 선정**하는 **확률적 경사 하강법(Stochastic gradient descent : SGD)를** 이용하여 손실 함수 값을 줄이는 것이 목표

• 2단계 : 기울기 산출

미니배치의 손실 함수 값을 줄이기 위해 **가중치 매개변수의 기울기**를 구하여, 손실 함수의 값을 가장 작게 하는 방향을 제시

• 3단계: 매개변수 갱신

가중치 매개변수를 **기울기 방향으로 아주 조금 갱신 (학습률에 비례)**

4단계: 반복

1~3 단계를 반복

수치미분을 적용한 신경망 구현 : Code

```
class TwoLayerNet:
 def __init__(self, input_size, hidden_size, output_size,
 weight init std=0.01):
 self.params = {}
 self.params['W1'] = weight_init_std * \
 np.random.randn(input size, hidden size)
 self.params['b1'] = np.zeros(hidden_size)
 self.params['W2'] = weight_init_std * \
 np.random.randn(hidden_size, output_size)
 self.params['b2'] = np.zeros(output_size)
 def predict(self, x):
 W1, W2 = self.params['W1'], self.params['W2']
 b1, b2 = self.params['b1'], self.params['b2']
 a1 = np.dot(x, W1) + b1
 z1 = sigmoid(a1)
 a2 = np.dot(a1, W2) + b2
 y = softmax(a2)
 return y
```

- 먼저, 신경망으로 사용될 TwoLayerNet이라는 class를 생성해준다.
- Initialize(__init__): 가중치 매개변수들의 무작위 초기값을 setting
 ⇒ params 라는 dictionary에 weight와 bias의 변수를 생성하여
 표준 편차가 0.01인 정규분포의 무작위 값을 weight 초깃값으로 대입하는데,
 이는 weight의 초깃값에 의해 학습 결과가 좌우되는 일을 줄이기 위함과
 가중치가 고르게 되지 않도록 무작위로 선정하는 데에 의미가 있다.
- predict 함수에서는 x에 대한 forward processing(* weight + bias)을 하고,
 활성화 함수로는 sigmoid, 출력층으로는 softmax의 결과를 return 해준다.

수치미분을 적용한 신경망 구현 : Code

```
def loss(self, x, t):
 y = self.predict(x)
 return batch_cross_entropy_error(y, t)
def accuracy(self, x, t):
 y = self.predict(x)
 y = np.argmax(y, axis=1)
 t = np.argmax(t, axis=1)
 accuracy = np.sum(y == t) / float(x.shape[0])
 return accuracy
def numerical gradient(self, x, t):
 loss W = lambda W: self.loss(x, t)
 grads = \{\}
 grads['W1'] = numerical_gradient(loss_W, self.params['W1'])
 grads['b1'] = numerical_gradient(loss_W, self.params['b1'])
 grads['W2'] = numerical gradient(loss W, self.params['W2'])
 grads['b2'] = numerical gradient(loss W, self.params['b2'])
 return grads
```

- loss 함수에서는 x에 대한 predict의 return 값과 t를 $batch_cross_entropy_error$ 를 대입하여, 손실 함수로 사용한다.
- accuracy 함수에서는 x의 predict 결과인 y와 t를 비교한다.
 ⇒ np. argmax를 통해 가장 큰 값을 갖는 index를 출력하는데,
 y. shape: (batch_size, 10) 에서 argmax할 axis 기준을 선택하여 axis=0 axis=1
 y와 t가 같은지를 비교, True(1) / False(0)로 합산한 다음 전체 개수로 나누어 계산한 accuracy를 return
- numerical_gradient 함수에서는 loss에서 구한 손실 함수 값을 이용, 각 가중치 매개변수마다의 loss 값에 대한 경사 하강법을 실행하여, grads라는 dictionary에 저장하여 그 변수를 return

신경망 학습 알고리즘: Code

```
load mnist(normalize=True, one hot label=True)
iters num = 1000 # 설계 코드 : 10000
train_size = x_train.shape[0]
batch_size = 500 # 실제 코드 : 100
learning rate = 0.1
train_loss_list = []
train_acc_list = []
test_acc_list = []
iter per epoch = train size // batch size
print('iter_per_epoch =', iter_per_epoch)
print('epochs =', iters_num // iter_per_epoch
 if iters_num % iter_per_epoch == 0 else iters_num // iter_per_epoch + 1)
iter_per_epoch = 120
epochs = 9
net = TwoLaverNet(input_size=784, hidden_size=50, output_size=10)
print(net.params['\1'].shape)
print(net.params['b1'].shape)
print(net.params['\2'].shape)
print(net.params['b2'].shape)
(784, 50)
(50.)
(50, 10)
(10,)
```

(x train, t train), (x test, t test) = #

- *load_mnist* 함수로 0~1의 값으로 정규화와 one-hot 인코딩이 되어 있는 (정답 1, 나머지 0인) MNIST 데이터를 불러온다.
- 여러 하이퍼 파라미터들(학습 전 조절 값들)을 설정해준다.
 => 간단한 결과를 보기 위해 반복 횟수를 줄이고 배치 사이즈를 늘렸다.
 PC의 CPU 성능이 좋고, RAM의 메모리가 커서 배치 사이즈를 넉넉히 설정했다.
- iter_per_epoch(훈련용 데이터 크기 / 배치 사이즈)을 반복 횟수로 나누어준 값, 즉, 훈련 데이터 전체에 대한 1회 학습 반복을 epoch이라 하며, 정확히 떨어지지 않을 경우 마지막 반복(+1)을 추가했다.
- 앞서 정의해 두었던 TwoLayerNet(net이라 명명)을 불러온다.

```
X W1 W2 \rightarrow Y

Shape: (500, 784) x (784, 50) x (50, 10) (500, 10)

+B1 +B2

(50, ) (10, )
```

신경망 학습 알고리즘: Code

```
# train
start_time = time.time()
for i in range(iters num):
 batch_mask = np.random.choice(train_size, batch_size)
 x_batch = x_train[batch_mask]
 t_batch = t_train[batch_mask]
 grad = net.numerical_gradient(x_batch, t_batch)
 for key in ('W1', 'b1', 'W2', 'b1'):
 net.params[key] -= learning_rate * grad[key]
 loss = net.loss(x_batch, t_batch)
 train_loss_list.append(loss)
 if i % iter_per_epoch == 0 or i == iters_num-1:
 train_acc = net.accuracy(x_train, t_train)
 test_acc = net.accuracy(x_test, t_test)
 train_acc_list.append(train_acc)
 test_acc_list.append(test_acc)
 print('%d iter train acc, test acc: %.4f, %.4f'
 % (i, train_acc, test_acc))
 print('%d iteration time = %.2f sec' % (i, time.time() - start_time))
```

O iter train acc. test acc : 0.0889, 0.0865

120 iter train acc, test acc : 0.8062, 0.8123

240 iter train acc. test acc : 0.8670, 0.8725

360 iter train acc, test acc : 0.8840, 0.8906

480 iter train acc, test acc : 0.8932, 0.8988

O iteration time = 152.28 sec

120 iteration time = 18189.62 sec

240 iteration time = 36347.82 sec

360 iteration time = 55320.22 sec

480 iteration time = 73661.63 sec


```
sec' % (i, time.time() - start_time))

600 iter train acc, test acc: 0.8956, 0.9025
600 iteration time = 92374.45 sec
720 iter train acc, test acc: 0.8979, 0.9042
720 iteration time = 110415.52 sec
840 iter train acc, test acc: 0.8992, 0.9053
840 iteration time = 128502.12 sec
960 iter train acc, test acc: 0.9015, 0.9072
960 iteration time = 146844.47 sec
999 iter train acc, test acc: 0.8979, 0.9044
999 iteration time = 152915.06 sec
```

- $batch_mask$: $0 \sim train_size 1$ 까지의 정수 중에, $batch_size$ 개수의 무작위 값을 np.random.choice가 선택해준 numpy array
 - \Rightarrow x_train 과 x_tbatch 에 적용하여 x_tbatch 와 t_tbatch 를 생성
- net.numerical_gradient를 통해 기울기 벡터(grad)를 계산 후, 각 매개변수들에 대해 learning_rate 만큼의 경사하강법을 진행한다.
- x_batch와 t_batch를 net.loss 함수로 넘겨주면, loss를 return
 ⇒ net.loss 내부에선 x_batch의 predict 결과와 t_batch 사이의 cross entropy error를
 계산하여 loss로 return한다.
 - 학습이 끝난 후에 epoch 마다 *loss*를 확인할 수 있도록 하기 위해 *train_loss_list*에 append 한다. (추후에 사용하진 않음)
 - epoch 마다 net.accuracy를 통해 훈련용 데이터와 테스트 데이터 를 추정한 결과의 정확도, 걸린 시간을 print 해주며, list에 저장

신경망 학습 알고리즘: Code

```
x = np.arange(len(train_acc_list))
plt.plot(x, train_acc_list, label='train acc')
plt.plot(x, test_acc_list, label='test acc', linestyle='--')
plt.xlabel('epochs')
plt.ylabel('accuracy')
plt.ylim(0, 1.0)
plt.legend(loc='lower right')
plt.show()
```


- train_acc_list를 plot한 그래프 위에 test_acc_list의 선 스타일이 다르도록
 plot 해주고, 축 명과 y축 범위, 범례를 설정한다.
- 매 epoch에 따라 훈련용 데이터를 이용한 추정 결과 (train_acc_list) 값과 테스트 데이터를 이용한 추정 결과(test_acc_list) 값이 높아짐을 그래프로 알 수 있으며, 학습이 진행 되고 있음을 알 수 있다.
- train_acc_list 값과 test_acc_list 값이 거의 동일한 양상을 보이므로,
 훈련용 데이터 과적합(overfitting)이 일어나지 않았음을 확인할 수 있다.
 ⇒ 훈련용 데이터의 추정 결과는 좋지만 테스트 데이터의 추정 결과가
 좋지 않다면, overfitting을 의심할 수 있다. 예방법으로는 추후에 살펴볼
 Dropout 방식과 가중치 감소(weight decay)등이 있다.