你的模型真的陷入局部最优点了吗?

原创 夕小瑶 夕小瑶的卖萌屋 2017-11-21

来自专辑 卖萌屋@深度学习炼丹技巧

小夕曾经收到过一个提问: "小夕,我的模型总是在前几次迭代后很快收敛了,陷入到了一个局部最优点,怎么也跳 不出来,怎么办?"

No ADA ON

本文不是单纯对这个问题的回答,不是罗列工程tricks,而是希望从理论层面上对产生类似疑问的人有所启发。

真的结束于最优点吗?

我们知道,在局部最优点附近,各个维度的导数都接近0,而我们训练模型最常用的梯度下降法又是基于导数与步长 的乘积去更新模型参数的,因此一旦陷入了局部最优点,就像掉进了一口井,你是无法直着跳出去的,你只有连续 不间断的依托四周的井壁努力向上爬才有可能爬出去。更何况梯度下降法的每一步对梯度正确的估计都在试图让你 坠入井底,因此势必要对梯度"估计错很多次"才可能侥幸逃出去。那么从数学上看,什么才是局部最优点呢?

这个问题看似很白痴,很多人会说"局部最优点不就是在loss曲面上某个一阶导数为0的点嘛"。这就不准确啦,比如 下面这个马鞍形状的中间的那个点:

显然这个点也是(一阶)导数为0,但是肯定不是最优点。事实上,这个点就是我们常说的鞍点。

显然,只用一阶导数是难以区分最优点和鞍点的。

我们想一下,最优点和鞍点的区别不就在于其在各个维度是否都是最低点嘛~只要某个一阶导数为0的点在某个维度

上是最高点而不是最低点,那它就是鞍点。而区分最高点和最低点当然就是用二阶导数(斜率从负变正的过程当然就是"下凸",即斜率的导数大于0,即二阶导数大于0。反之则为"上凹",二阶导数小于0)。也就是说,**若某个一阶**导数为0的点在至少一个方向上的二阶导数小于0,那它就是鞍点啦。

那么二阶导数大于0和小于0的概率各是多少呢?由于我们并没有先验知识,因此按照最大熵原理,我们认为二阶导数大于和小于0的概率均为0.5!

那么对于一个有n个参数的机器学习/深度学习模型,"loss曲面"即位于n+1维空间(loss值为纵轴,n个参数为n个横轴)。在这个空间里,如果我们通过梯度下降法一路下滑终于滑到了一个各方向导数均为0的点,那么它为局部最优点的概率即 0.5^n ,为鞍点的概率为 $1-0.5^n$,显然,**当模型参数稍微一多,即n稍微一大,就会发现这个点为鞍点的概率会远大于局部最优点!**

好吧我再啰嗦的举个栗子,已经反应过来的同学可以跳过这个栗子:

假设我们的模型有100个参数(实际深度学习模型中一般会远大于100),那么某一阶导数为0的点为局部最优点的概率为约为 $0.5^{100}\approx 10^{-31}$,而为鞍点的概率则为 $1.0-10^{-31}\approx 1.0$ 。就算我们的模型在训练时使用了特别厉害的"超级梯度下降法",它可以每走一步都恰好踩在一个一阶导数为0的点上,那么从数学期望上来看,我们需要走 10^{31} 步才行。而实际的projects中,哪怕数据集规模为千万级,我们分了100万个batches,然后要迭代100次,那也仅仅是走了 $10^6*10^2=10^8$ 步,你真的觉得运气可以辣么好的走到局部最优点上去吗?所以实际中,当我们的深度学习模型收敛时,几乎没有必要认为它收敛到了一个局部最优点,这完全等同于杞人忧天。

也就是说,如果最后模型确实在梯度下降法的指引下收敛到了一个导数为0的点,那这个点几乎可以肯定就是一个鞍 点。

如果我们的模型真的收敛到鞍点上了,会很可怕吗?

这就又回到了文章开头的那副马鞍状的图。

显然,站在马鞍中央的时候,虽然很难翻过两边的山坡,**但是往前或者往后随便走一步就能摔下马鞍!** 而在文章《batch size》 中小夕讲过,我们默认使用的mini-batch梯度下降法本身就是有噪声的梯度估计,哪怕我们位于梯度为0的点,也经常在某个mini-batch下的估计把它估计偏了,导致往前或者往后挪了一步摔下马鞍,**也就是mini-batch的梯度下降法使得模型很容易逃离特征空间中的鞍点**。

那么问题来了,既然局部最优点很难踩到,鞍点也很容易逃离出去,那么为什么我们的模型看起来是收敛了呢?

初学者可能会说"诶诶,会不会是学习率太大了,导致在"鞍点"附近震荡?"首先,鞍点不像最优点那样容易震荡,而且哪怕你不断的减小学习率继续让模型收敛,你这时计算output层或者后几层的梯度向量的长度时会发现它依然离0很遥远!(这句话是有实验支撑的,不过那篇论文我找不到惹,也忘了名字了。热心的观众帮忙补充一下哦)

难道,踩到的鞍点太多,最后恰好收敛到一个跳不下去的鞍点身上了?

虽然高维空间中的鞍点数量远远大于最优点,但是鞍点的数量在整个空间中又是微不足道的:按前面的假设,假设在某个维度上随机一跳有10%的概率踩到导数为0的点,那么我们在101维的空间中的一步恰好踩到这个点上的概率为 10^{-100} ,也就是说在101维空间里随机乱跳的时候,有 10^{-100} 的可能性踩到鞍点身上。因此,即使有难以逃离的鞍点,那么被我们正好踩到的概率也是非常小的。

所以更令人信服的是,在高维空间里(深度学习问题上)真正可怕的不是局部最优也不是鞍点问题,而是一些特殊 地形。比如大面积的平坦区域:

在平坦区域,虽然导数不为0但是却不大。虽然是在不断下降但是路程却非常长。对于优化算法来说,它需要走很多很多步才有可能走过这一片平坦区域。甚至在这段地形的二阶导数过于特殊的情况下,一阶优化算法走无穷多步也走不出去(设想一下,如果终点在一米外,但是你第一次走0.5米,后续每一步都是前一步的一半长度,那么你永远也走不到面前的一米终点处)。

所以相比于栽到最优点和鞍点上,优化算法更有可能载到这种类似平坦区的地形中(如果这个平坦区又是"高原地带",即loss值很高的地带,那么恭喜你悲剧了)。更糟糕的是,由于高维地形难以可视化,还有很多更复杂的未知地形会导致假收敛,一旦陷入到这些危险地形中,几乎是无解的。

所以说,在深度学习中,与其担忧模型陷入局部最优点怎么跳出来,更不如去好好考虑:

- 1. 如何去设计一个尽量没有"平坦区"等危险地形的loss空间,即着手于loss函数的设计以及深度学习模型的设计;
- 2. 尽量让模型的初始化点远离空间中的危险地带,让最优化游戏开始于简单模式,即着手于模型参数的初始化策略;
- 3. 让最优化过程更智能一点,该加速冲时加速冲,该大胆跳跃时就大胆跳,该慢慢踱步时慢慢走,对危险地形有 一定的判断力,如梯度截断策略;
- 4. 开外挂,本来下一步要走向死亡的,结果被外挂给拽回了安全区,如batch normalization策略等。

Transfer to 夕小瑶

声明:pdf仅供学习使用,一切版权归原创公众号所有;建议持续关注原创公众号获取最新文章,学习愉快!