

기계학습 및 딥러닝 개요

오일석
전북대학교 컴퓨터공학부
isoh@chonbuk.ac.kr

MACHINE 기계 학습 LEARNING

오일석 지음

1장. 소개

인공지능 > 기계학습 > 딥러닝

Since an early flush of optimism in the 1950s, smaller subsets of artificial intelligence – first machine learning, then deep learning, a subset of machine learning – have created ever larger disruptions.

<https://blogs.nvidia.com/blog/2016/07/29/whats-difference-artificial-intelligence-machine-learning-deep-learning-ai/>

PREVIEW

■ 사람의 학습

- 수학, 과학, 역사뿐 아니라 수영, 자전거 타기 등

■ 동물의 학습

- 예) 물총물고기의 목표물 맞추기 능력 향상

(a) 자전거 타기 학습

(b) 물총물고기의 사냥

그림 1-1 사람과 동물의 학습

■ 기계 학습

- 그렇다면 기계도 학습할 수 있을까?
- 경험을 통해 점점 성능이 좋아지는 기계를 만들 수 있을까?
- 이 책은 이 질문에 대한 답을 찾아가는 길

1.1.1 기계 학습의 정의

■ 기계 학습이란?

▪ 현대적 정의

“A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P , if its performance at tasks in T , as measured by P , improves with experience E . 어떤 컴퓨터 프로그램이 T 라는 작업을 수행한다. 이 프로그램의 성능을 P 라는 척도로 평가했을 때 경험 E 를 통해 성능이 개선된다면 이 프로그램은 학습을 한다고 말할 수 있다[Mitchell1997(2쪽)].”

“Programming computers to optimize a performance criterion using example data or past experience 사례 데이터, 즉 과거 경험을 이용하여 성능 기준을 최적화하도록 프로그래밍하는 작업[Alpaydin2010]”

“Computational methods using experience to improve performance or to make accurate predictions 성능을 개선하거나 정확하게 예측하기 위해 경험을 이용하는 계산학 방법들[Mohri2012]”

1.1.2 지식기반 방식에서 기계 학습으로의 대전환

■ 인공지능의 탄생

- 컴퓨터의 뛰어난 능력
 - 사람이 어려워하는 일을 아주 쉽게 함
 - $80932.46789076 * 0.39001324$ 와 같은 곱셈을 고속으로 수행(현재는 초당 수십억개)
 - 복잡한 함수의 미분과 적분 척척
- 컴퓨터에 대한 기대감 (컴퓨터의 능력 과신)
 - 사람이 쉽게 하는 일, 예를 들어 고양이/개 구별하는 일도 잘 하지 않을까
 - 1950년대에 인공지능이라는 분야 등장

■ 초창기는 지식기반 방식이 주류

- 예) "구멍이 2개이고 중간 부분이 홀쭉하며, 맨 위와 아래가 둥근 모양이라면 8이다"

1.1.2 지식기반 방식에서 기계 학습으로의 대전환

■ 큰 깨달음

- 지식기반의 한계
- 단추를 "가운데 구멍이 몇 개 있는 물체"라고 규정하면 많은 오류 발생

그림 1-2 인식 시스템이 대처해야 하는 심한 변화 양상(8과 단추라는 패턴을 어떻게 기술할 것인가?)

- 사람은 변화가 심한 장면을 아주 쉽게 인식하지만, 왜 그렇게 인식하는지 서술하지는 못함

1.1.2 지식기반 방식에서 기계 학습으로의 대전환

- 인공지능의 주도권 전환
 - 지식기반 → 기계 학습
 - 기계 학습: 데이터 중심 접근방식

그림 1-3 기계 학습으로 만든 최첨단 인공지능 제품들

1.1.3 기계 학습 개념

■ 간단한 기계 학습 예제

- 가로축은 시간, 세로축은 이동체의 위치
- 관측한 4개의 점이 데이터

그림 1-4 간단한 기계 학습 예제

■ 예측prediction 문제

- 임의의 시간이 주어지면 이때 이동체의 위치는?
- 회귀regression 문제와 분류classification 문제로 나뉨
 - 회귀는 목표치가 실수, 분류는 부류값 ([그림 1-4]는 회귀 문제)

1.1.3 기계 학습 개념

■ 훈련집합

- 가로축은 **특징**, 세로축은 **목표치**
- 관측한 4개의 점이 **훈련집합**을 구성함

$$\text{훈련집합: } \mathbb{X} = \{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n\}, \quad \mathbb{Y} = \{y_1, y_2, \dots, y_n\} \quad (1.1)$$

그림 1-4 간단한 기계 학습 예제

[그림 1-4] 예제의 훈련집합

$$\mathbb{X} = \{\mathbf{x}_1 = (2.0), \mathbf{x}_2 = (4.0), \mathbf{x}_3 = (6.0), \mathbf{x}_4 = (8.0)\}$$
$$\mathbb{Y} = \{y_1 = 3.0, y_2 = 4.0, y_3 = 5.0, y_4 = 6.0\}$$

1.1.3 기계 학습 개념

■ 데이터를 어떻게 모델링할 것인가

- 눈대중으로 보면 직선을 이루므로 직선을 선택하자 → 모델로 직선을 선택한 셈
- 직선 모델의 수식
 - 2개의 매개변수 w 와 b

$$y = \underline{w}x + \underline{b} \quad (1.2)$$

■ 기계 학습은

- 가장 정확하게 예측할 수 있는, 즉 최적의 매개변수를 찾는 작업
- 처음에는 최적값을 모르므로 임의의 값에서 시작하고, 점점 성능을 개선하여 최적에 도달
- [그림 1-4]의 예에서는 f_1 에서 시작하여 $f_1 \rightarrow f_2 \rightarrow f_3$
 - 최적인 f_3 은 $w=0.5$ 와 $b=2.0$

1.1.3 기계 학습 개념

■ 학습을 마치면,

- 예측에 사용
- 예) 10.0 순간의 이동체 위치를 알고자 하면, $f_3(10.0)=0.5*10.0+2.0=7.0$ 이라 예측함

■ 기계 학습의 궁극적인 목표

- 훈련집합에 없는 새로운 샘플에 대한 오류를 최소화 (새로운 샘플 집합: 테스트 집합)
- 테스트 집합에 대한 높은 성능을 **일반화**generalization 능력이라 부름

1.2.1 1차원과 2차원 특징 공간

■ 1차원 특징 공간 →

(a) 1차원 특징 공간(왼쪽: 특징과 목표값을 축으로 표시, 오른쪽: 특징만 축으로 표시)

■ 2차원 특징 공간 →

■ 특징 벡터 표기

- $\mathbf{x}=(x_1, x_2)^T$

■ 예시

- $\mathbf{x}=(\text{몸무게}, \text{키})^T, y=\text{장타율}$
- $\mathbf{x}=(\text{체온}, \text{두통})^T, y=\text{감기 여부}$

(b) 2차원 특징 공간(왼쪽: 특징 벡터와 목표값을 축으로 표시, 오른쪽: 특징 벡터만 축으로 표시)

그림 1-5 특징 공간과 데이터의 표현

1.2.2 다차원 특징 공간

■ 다차원 특징 공간 예제

Haberman survival: $\mathbf{x} = (\text{나이}, \text{수술년도}, \text{양성 림프샘 개수})^T$

Iris: $\mathbf{x} = (\text{꽃받침 길이}, \text{꽃받침 너비}, \text{꽃잎 길이}, \text{꽃잎 너비})^T$

Wine: $\mathbf{x} = (\text{Alcohol}, \text{Malic acid}, \text{Ash}, \text{Alcalinity of ash}, \text{Magnesium}, \text{Total phenols}, \text{Flavanoids}, \text{Nonflavanoid phenols}$
 $\text{Proanthocyanins}, \text{Color intensity}, \text{Hue}, \text{OD280 / OD315 of diluted wines}, \text{Proline})^T$

MNIST: $\mathbf{x} = (\text{화소1}, \text{화소2}, \dots, \text{화소784})^T$

Farm ads: $\mathbf{x} = (\text{단어1}, \text{단어2}, \dots, \text{단어54877})^T$

그림 1-6 다차원 특징 공간

1.2.2 다차원 특징 공간

■ d -차원 데이터

- 특징 벡터 표기: $\mathbf{x}=(x_1, x_2, \dots, x_d)^T$

■ d -차원 데이터를 위한 학습 모델

- 직선 모델을 사용하는 경우 매개변수 수= $d+1$

$$y = \underline{w_1}x_1 + \underline{w_2}x_2 + \dots + \underline{w_d}x_d + \underline{b} \quad (1.3)$$

- 2차 곡선 모델을 사용하면 매개변수 수가 크게 증가

- 매개변수 수= d^2+d+1
- 예) Iris 데이터: $d=4$ 이므로 21개의 매개변수
- 예) MNIST 데이터: $d=784$ 이므로 615,441개의 매개변수

$$y = \underline{w_1}x_1^2 + \underline{w_2}x_2^2 + \dots + \underline{w_d}x_d^2 + \underline{w_{d+1}}x_1x_2 + \dots + \underline{w_{d^2}}x_{d-1}x_d + \underline{w_{d^2+1}}x_1 \\ + \dots + \underline{w_{d^2+d}}x_d + \underline{b} \quad (1.5)$$

1.2.3 특징 공간 변환과 표현 학습

- 선형 분리 불가능(Linearly non-separable)한 원래 특징 공간 ([그림 1-7(a)])
 - 직선 모델을 적용하면 75% 정확률이 한계

(a) 원래 특징 공간

(b) 분류에 더 유리하도록 변환된 새로운 특징 공간

그림 1-7 특징 공간 변환

1.2.3 특징 공간 변환과 표현 학습

■ 식 (1.6)으로 변환된 새로운 특징 공간 ([그림 1-7(b)])

- 직선 모델로 100% 정확률

$$\text{원래 특징 벡터 } \mathbf{x} = (x_1, x_2)^T \rightarrow \text{변환된 특징 벡터 } \mathbf{x}' = \left(\frac{x_1}{2x_1x_2 + 0.5}, \frac{x_2}{2x_1x_2 + 0.5} \right)^T \quad (1.6)$$

$$\mathbf{a} = (0,0)^T \rightarrow \mathbf{a}' = (0,0)^T$$

$$\mathbf{b} = (1,0)^T \rightarrow \mathbf{b}' = (2,0)^T$$

$$\mathbf{c} = (0,1)^T \rightarrow \mathbf{c}' = (0,2)^T$$

$$\mathbf{d} = (1,1)^T \rightarrow \mathbf{d}' = (0.4,0.4)^T$$

■ 표현 학습 representation learning

- 좋은 특징 공간을 자동으로 찾는 작업
- 딥러닝은 다수의 은닉층을 가진 신경망을 이용하여 계층적인 특징 공간을 찾아냄
 - 왼쪽 은닉층은 저급 특징(에지, 구석점 등), 오른쪽은 고급 특징(얼굴, 바퀴 등) 추출
- [그림 1-7]은 표현 학습을 사람이 직관으로 수행한 셈

1.2.3 특징 공간 변환과 표현 학습

■ 차원에 대한 몇 가지 설명

- 차원에 무관하게 수식 적용 가능함

- 예) 두 점 $\mathbf{a}=(a_1, a_2, \dots, a_d)^T$ 와 $\mathbf{b}=(b_1, b_2, \dots, b_d)^T$ 사이의 거리는 모든 d 에 대해 성립

$$\text{dist}(\mathbf{a}, \mathbf{b}) = \sqrt{\sum_{i=1}^d (a_i - b_i)^2} \quad (1.7)$$

- 보통 2~3차원의 저차원에서 식을 고안한 다음 고차원으로 확장 적용

■ 차원의 저주

- 차원이 높아짐에 따라 발생하는 현실적인 문제들

- 예) $d=4$ 인 Iris 데이터에서 축마다 100개 구간으로 나누면 총 $100^4=1$ 억 개의 칸

- 예) $d=784$ 인 MNIST 샘플의 화소가 0과 1값을 가진다면 2^{784} 개의 칸. 이 거대한 공간에 고작 6만 개의 샘플을 흩뿌린 매우 희소한 분포

1.3 데이터에 대한 이해

■ 과학 기술의 발전 과정

그림 1-8 과학기술의 발전 과정

- 예) 튀코 브라헤는 천동설이라는 틀린 모델을 선택함으로써 자신이 수집한 데이터를 설명하지 못함. 케플러는 지동설 모델을 도입하여 제1, 제2, 제 3법칙을 완성함

■ 기계 학습

- 기계 학습이 푸는 문제는 훨씬 복잡함
 - 예) [그림 1-2]의 '8' 숫자 패턴과 '단추' 패턴의 다양한 변화 양상
- 단순한 수학 공식으로 표현 불가능함
- 자동으로 모델을 찾아내는 과정이 필수

1.3.2 데이터베이스의 중요성

■ 데이터베이스의 품질

- 주어진 응용에 맞는 충분히 다양한 데이터를 충분한 양만큼 수집 → 추정 정확도 높아짐
- 예) 정면 얼굴만 가진 데이터베이스로 학습하고 나면, 기운 얼굴은 매우 낮은 성능
→ 주어진 응용 환경을 자세히 살핀 다음 그에 맞는 데이터베이스 확보는 아주 중요함

■ 아주 많은 공개 데이터베이스

- 기계 학습의 초파리로 여겨지는 3가지 데이터베이스: Iris, MNIST, ImageNet
- 위키피디아에서 'list of datasets for machine learning research'로 검색
- UCI 리퍼지토리 (2017년11월 기준으로 394개 데이터베이스 제공)

1.3.2 데이터베이스의 중요성

- Iris 데이터베이스는 통계학자인 피셔 교수가 1936년에 캐나다 동부 해안의 가스페 반도에 서식하는 3종의 붓꽃(*setosa*, *versicolor*, *virginica*)을 50송이씩 채취하여 만들었다[Fisher1936]. 150개 샘플 각각에 대해 꽃받침 길이, 꽃받침 너비, 꽃잎 길이, 꽃잎 너비를 측정하여 기록하였다. 따라서 4차원 특징 공간이 형성되며 목꽃값은 3종을 숫자로 표시함으로써 1, 2, 3 값 중의 하나이다. <http://archive.ics.uci.edu/ml/datasets/Iris>에 접속하여 내려받을 수 있다.

Sepal length ◊	Sepal width ◊	Petal length ◊	Petal width ◊	Species ◊
5.2	3.5	1.4	0.2	<i>I. setosa</i>
4.9	3.0	1.4	0.2	<i>I. setosa</i>
4.7	3.2	1.3	0.2	<i>I. setosa</i>
4.6	3.1	1.5	0.2	<i>I. setosa</i>
7.0	3.2	4.7	1.4	<i>I. versicolor</i>
6.4	3.2	4.5	1.5	<i>I. versicolor</i>
6.9	3.1	4.9	1.5	<i>I. versicolor</i>
5.5	2.3	4.0	1.3	<i>I. versicolor</i>
6.3	3.3	6.0	2.5	<i>I. virginica</i>
5.8	2.7	5.1	1.9	<i>I. virginica</i>
7.1	3.0	5.9	2.1	<i>I. virginica</i>
6.3	2.9	5.6	1.8	<i>I. virginica</i>

Setosa

Versicolor

Virginica

1.3.2 데이터베이스의 중요성

- MNIST 데이터베이스는 미국표준국(NIST)에서 수집한 필기 숫자 데이터베이스로, 훈련집합 60,000자, 테스트집합 10,000자를 제공한다. <http://yann.lecun.com/exdb/mnist>에 접속하면 무료로 내려받을 수 있으며, 1988년부터 시작한 인식률 경쟁 기록도 볼 수 있다. 2017년 8월 기준으로는 [Ciresan2012] 논문이 0.23%의 오류율로 최고 자리를 차지하고 있다. 테스트집합에 있는 10,000개 샘플에서 단지 23개만 틀린 것이다.

1.3.2 데이터베이스의 중요성

- ImageNet 데이터베이스는 정보검색 분야에서 만든 WordNet의 단어 계층 분류를 그대로 따랐고, 부류마다 수백에서 수천 개의 영상을 수집하였다[Deng2009]. 총 21,841개 부류에 대해 총 14,197,122개의 영상을 보유하고 있다. 그중에서 1,000개 부류를 뽑아 ILSVRC(ImageNet Large Scale Visual Recognition Challenge)라는 영상인식 경진대회를 2010년부터 매년 개최하고 있다. 대회 결과에 대한 자세한 내용은 4.4절을 참조하라. <http://image-net.org>에서 내려받을 수 있다.

(a) 'swing' 부류

(b) 'Great white shark' 부류

그림 4-20 ImageNet의 예제 영상

1.3.3 데이터베이스 크기와 기계 학습 성능

■ 데이터베이스의 왜소한 크기

- 예) MNIST: 28*28 흑백 비트맵이라면 서로 다른 총 샘플 수는 2^{784} 가지이지만, MNIST는 고작 6만 개 샘플

그림 1-9 방대한 특징 공간과 희소한 데이터베이스

1.4 간단한 기계 학습의 예

■ 선형 회귀 문제

- [그림 1-4]: 식 (1.2)의 직선 모델을 사용하므로 두 개의 매개변수 $\theta = (w, b)^T$

$$y = wx + b \tag{1.2}$$

그림 1-4 간단한 기계 학습 예제

1.4 간단한 기계 학습의 예

■ 목적 함수 objective function (또는 비용 함수 cost function)

▪ 식 (1.8)은 선형 회귀를 위한 목적 함수

- $f_{\theta}(\mathbf{x}_i)$ 는 예측함수의 출력, y_i 는 예측함수가 맞추어야 하는 목표값이므로 $f_{\theta}(\mathbf{x}_i) - y_i$ 는 오차
- 식 (1.8)을 **평균제곱오차** MSE(mean squared error)라 부름

$$J(\theta) = \frac{1}{n} \sum_{i=1}^n (f_{\theta}(\mathbf{x}_i) - y_i)^2 \quad (1.8)$$

- 처음에는 최적 매개변수 값을 알 수 없으므로 난수로 $\theta_1 = (w_1, b_1)^T$ 설정 $\rightarrow \theta_2 = (w_2, b_2)^T$ 로 개선 $\rightarrow \theta_3 = (w_3, b_3)^T$ 로 개선 $\rightarrow \theta_3$ 는 최적해 $\hat{\theta}$
 - 이때 $J(\theta_1) > J(\theta_2) > J(\theta_3)$

1.4 간단한 기계 학습의 예

■ [예제 1-1]

■ 훈련집합

$$\mathbb{X} = \{x_1 = (2.0), x_2 = (4.0), x_3 = (6.0), x_4 = (8.0)\},$$

$$\mathbb{Y} = \{y_1 = 3.0, y_2 = 4.0, y_3 = 5.0, y_4 = 6.0\}$$

■ 초기 직선의 매개변수 $\theta_1 = (0.1, 4.0)^T$ 라 가정

$$x_1, y_1 \rightarrow (f_{\theta_1}(2.0) - 3.0)^2 = ((0.1 * 2.0 + 4.0) - 3.0)^2 = 1.44$$

$$x_2, y_2 \rightarrow (f_{\theta_1}(4.0) - 4.0)^2 = ((0.1 * 4.0 + 4.0) - 4.0)^2 = 0.16$$

$$x_3, y_3 \rightarrow (f_{\theta_1}(6.0) - 5.0)^2 = ((0.1 * 6.0 + 4.0) - 5.0)^2 = 0.16$$

$$x_4, y_4 \rightarrow (f_{\theta_1}(8.0) - 6.0)^2 = ((0.1 * 8.0 + 4.0) - 6.0)^2 = 1.44$$

$$\longrightarrow J(\theta_1) = 0.8$$

1.4 간단한 기계 학습의 예

■ [예제 1-1] 훈련집합

- θ_1 을 개선하여 $\theta_2 = (0.8, 0.0)^T$ 가 되었다고 가정

$$x_1, y_1 \rightarrow (f_{\theta_2}(2.0) - 3.0)^2 = ((0.8 * 2.0 + 0.0) - 3.0)^2 = 1.96$$

$$x_2, y_2 \rightarrow (f_{\theta_2}(4.0) - 4.0)^2 = ((0.8 * 4.0 + 0.0) - 4.0)^2 = 0.64$$

$$x_3, y_3 \rightarrow (f_{\theta_2}(6.0) - 5.0)^2 = ((0.8 * 6.0 + 0.0) - 5.0)^2 = 0.04$$

$$x_4, y_4 \rightarrow (f_{\theta_2}(8.0) - 6.0)^2 = ((0.8 * 8.0 + 0.0) - 6.0)^2 = 0.16$$

$$\longrightarrow J(\theta_2) = 0.7$$

- θ_2 를 개선하여 $\theta_3 = (0.5, 2.0)^T$ 가 되었다고 가정
- 이때 $J(\theta_3) = 0.0$ 이 되어 θ_3 은 **최적값 $\hat{\theta}$** 이 됨

(a) 초기 매개변수 θ_1

(b) θ_1 을 개선하여 θ_2 가 됨

(c) θ_2 를 개선하여 최적의 θ_3 을 찾음

그림 1-11 기계 학습에서 목적함수의 역할

1.4 간단한 기계 학습의 예

- 기계 학습이 할 일을 공식화하면,

$$\hat{\theta} = \underset{\theta}{\operatorname{argmin}} J(\theta) \quad (1.9)$$

- 기계 학습은 작은 개선을 반복하여 최적해를 찾아가는 **수치적 방법**으로 식 (1.9)를 품

- 알고리즘 형식으로 쓰면,

알고리즘 1-1 기계 학습 알고리즘

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y}

출력: 최적의 매개변수 $\hat{\theta}$

```
1  난수를 생성하여 초기 해  $\theta_1$ 을 설정한다.
2 $t=1$ 
3  while ( $J(\theta_t)$ 가 0.0에 충분히 가깝지 않음) // 수렴 여부 검사
4 $J(\theta_t)$ 가 작아지는 방향  $\Delta\theta_t$ 를 구한다. //  $\Delta\theta_t$ 는 주로 미분을 사용하여 구함
5 $\theta_{t+1} = \theta_t + \Delta\theta_t$ 
6 $t=t+1$ 
7 $\hat{\theta} = \theta_t$ 
```

1.4 간단한 기계 학습의 예

■ 좀더 현실적인 상황

- 지금까지는 데이터가 선형을 이루는 아주 단순한 상황을 고려함
- 실제 세계는 선형이 아니며 잡음이 섞임 → **비선형** 모델이 필요

그림 1-12 선형 모델의 한계

1.5.1 과소적합과 과잉적합

- [그림 1.13]의 1차 모델은 **과소적합**
 - 모델의 '용량이 작아' 오차가 클 수밖에 없는 현상
- 비선형 모델을 사용하는 대안
 - [그림 1-13]의 2차, 3차, 4차, 12차는 다항식 곡선을 선택한 예
 - 1차(선형)에 비해 오차가 크게 감소함

그림 1-13 과소적합과 과잉적합 현상

1.5.1 과소적합과 과잉적합

■ 과잉적합

- 12차 다항식 곡선을 채택한다면 훈련집합에 대해 거의 완벽하게 근사화함
- 하지만 '새로운' 데이터를 예측한다면 큰 문제 발생
 - x_0 에서 빨간 막대 근방을 예측해야 하지만 빨간 점을 예측
- 이유는 '용량이 크기' 때문. 학습 과정에서 잡음까지 수용 → 과잉적합 현상
- 적절한 용량의 모델을 선택하는 모델 선택 작업이 필요함

그림 1-14 과잉적합되었을 때 부정확한 예측 현상

1.5.3 검증집합과 교차검증을 이용한 모델 선택 알고리즘

■ 검증집합을 이용한 모델 선택

- 훈련집합과 테스트집합과 다른 별도의 검증집합을 가진 상황

알고리즘 1-2 검증집합을 이용한 모델 선택

입력: 모델집합 Ω , 훈련집합, 검증집합, 테스트집합

출력: 최적 모델과 성능

- 1 for (Ω 에 있는 각각의 모델)
- 2 모델을 훈련집합으로 학습시킨다.
- 3 검증집합으로 학습된 모델의 성능을 측정한다. // 검증 성능 측정
- 4 가장 높은 성능을 보인 모델을 선택한다.
- 5 테스트집합으로 선택된 모델의 성능을 측정한다.

1.5.3 검증집합과 교차검증을 이용한 모델 선택 알고리즘

■ 교차검증 cross validation

- 비용 문제로 별도의 검증집합이 없는 상황에 유용한 모델 선택 기법
- 훈련집합을 등분하여, 학습과 평가 과정을 여러 번 반복한 후 평균 사용

알고리즘 1-3 교차검증에 의한 모델 선택

입력: 모델집합 Ω , 훈련집합, 테스트집합, 그룹 개수 k

출력: 최적 모델과 성능

- 1 훈련집합을 k 개의 그룹으로 등분한다.
- 2 for (Ω 에 있는 각각의 모델)
- 3 for ($i=1$ to k)
- 4 i 번째 그룹을 제외한 $k-1$ 개 그룹으로 모델을 학습시킨다.
- 5 학습된 모델의 성능을 i 번째 그룹으로 측정한다.
- 6 k 개 성능을 평균하여 해당 모델의 성능으로 취한다.
- 7 가장 높은 성능을 보인 모델을 선택한다.
- 8 테스트집합으로 선택된 모델의 성능을 측정한다.

1.5.3 검증집합과 교차검증을 이용한 모델 선택 알고리즘

■ 부트스트랩 boot strap

- 난수를 이용한 샘플링 반복

알고리즘 1-4 부트스트랩을 이용한 모델 선택

입력: 모델집합 Ω , 훈련집합, 테스트집합, 샘플링 비율 $p(0 < p \leq 1)$, 반복횟수 T

출력: 최적 모델과 성능

```
1 for ( $\Omega$ 에 있는 각각의 모델)
2 for ( $i=1$  to  $T$ )
3 훈련집합  $\mathbb{X}$ 에서  $pn$ 개 샘플을 뽑아 새로운 훈련집합  $\mathbb{X}'$ 를 구성한다. 이때 대치를 허용한다.
4 $\mathbb{X}'$ 로 모델을 학습시킨다.
5 $\mathbb{X} - \mathbb{X}'$ 를 이용하여 학습된 모델의 성능을 측정한다.
6 $T$ 개 성능을 평균하여 해당 모델의 성능으로 취한다.
7 가장 높은 성능을 보인 모델을 선택한다.
8 테스트집합으로 선택된 모델의 성능을 측정한다.
```

1.5.4 모델 선택의 한계와 현실적인 해결책

■ 이런 경험적인 접근방법에 대한 『Deep Learning』 책의 비유

“To some extent, we are always trying to fit a square peg(the data generating process) into a round hole(our model family). 어느 정도 우리가 하는 일은 항상 둥근 홈(우리가 선택한 모델)에 네모 막대기(데이터 생성 과정)를 끼워 넣는 것이라고 말할 수 있다[Goodfellow2016(222쪽)].”

■ 현대 기계 학습의 전략

- 용량이 충분히 큰 모델을 선택 한 후, 선택한 모델이 정상을 벗어나지 않도록 여러 가지 **규제** regularization 기법을 적용함
- 예) [그림 1-13]의 경우 12차 다항식을 선택한 후 적절히 규제를 적용

1.6 규제

- 1.6.1 데이터 확대
 - 1.6.2 가중치 감쇠
-
- 규제를 중요하게 다룬 책 [Goodfellow2016(7장)] [Haykin2009(7장)]
 - 이 책은 5.3~5.4절에서 자세히 다룸
 - 가중치 벌칙, 조기 멈춤, 데이터 확대, 드롭아웃, 앙상블 등

1.6.1 데이터 확대

- 데이터를 더 많이 수집하면 일반화 능력이 향상됨

그림 1-17 데이터를 확대하여 일반화 능력을 향상함

1.6.1 데이터 확대

■ 데이터 수집은 많은 비용이 듦

- 그라운드 트루스를 사람이 일일이 레이블링해야 함

■ 인위적으로 데이터 확대

- 훈련집합에 있는 샘플을 변형함
- 약간 회전 또는 와핑 (부류 소속이 변하지 않게 주의)

그림 5-24 필기 숫자 데이터의 다양한 변형*

1.6.2 가중치 감쇠

■ 가중치를 작게 조절하는 기법

- [그림 1-18(a)]의 12차 곡선은 가중치가 매우 큼

$$y = 1005.7x^{12} - 27774.4x^{11} + \dots - 22852612.5x^1 - 12.8$$

- 가중치 감쇠는 개선된 목적함수를 이용하여 가중치를 작게 조절하는 규제 기법
 - 식 (1.11)의 두 번째 항은 규제 항으로서 가중치 크기를 작게 유지해줌

$$J(\theta) = \frac{1}{n} \sum_{i=1}^n (f_{\theta}(\mathbf{x}_i) - y_i)^2 + \lambda \|\theta\|_2^2 \quad (1.11)$$

$$y = 10.779x^{12} - 42.732x^{11} + \dots - 2.379x^1 + 0.119$$

(a) 가중치 감쇠 적용 안 함[식 (1.8)의 목적함수]

(b) 가중치 감쇠 적용함[식 (1.11)의 목적함수]

그림 1-18 가중치 감쇠에 의한 규제 효과

1.7 기계 학습 유형

- 1.7.1 지도 방식에 따른 유형
- 1.7.2 다양한 기준에 따른 유형

1.7.1 지도 방식에 따른 유형

■ 지도 학습

- 특징 벡터 \mathbb{X} 와 목표값 \mathbb{Y} 가 모두 주어진 상황
- 회귀와 분류 문제로 구분

■ 비지도 학습

- 특징 벡터 \mathbb{X} 는 주어지는데 목표값 \mathbb{Y} 가 주어지지 않는 상황
- 군집화 과업 (고객 성향에 따른 맞춤 홍보 응용 등)
- 밀도 추정, 특징 공간 변환 과업
- 6장의 주제

1.7.1 지도 방식에 따른 유형

■ 강화 학습

- 목푼값이 주어지는데, 지도 학습과 다른 형태임
- 예) 바둑
 - 수를 두는 행위가 샘플인데, 게임이 끝나면 목푼값 하나가 부여됨
 - 이기면 1, 패하면 -1을 부여
 - 게임을 구성한 샘플들 각각에 목푼값을 나누어 주어야 함
- 9장의 주제

■ 준지도 학습

- 일부는 X 와 Y 를 모두 가지지만, 나머지는 X 만 가진 상황
- 인터넷 덕분으로 X 의 수집은 쉽지만, Y 는 수작업이 필요하여 최근 중요성 부각
- 7장의 주제

1.7.2 다양한 기준에 따른 유형

■ 오프라인 학습과 온라인 학습

- 이 책은 오프라인 학습을 다룸
- 온라인 학습은 인터넷 등에서 추가로 발생하는 샘플을 가지고 점증적 학습

■ 결정론적 학습과 스토캐스틱 학습

- 결정론적에서는 같은 데이터를 가지고 다시 학습하면 같은 예측기가 만들어짐
- 스토캐스틱 학습은 학습 과정에서 난수를 사용하므로 같은 데이터로 다시 학습하면 다른 예측기가 만들어짐. 보통 예측 과정도 난수 사용
- 10.4절의 RBM과 DBN이 스토캐스틱 학습

■ 분별 모델과 생성 모델

- 분별 모델은 부류 예측에만 관심. 즉 $P(y|\mathbf{x})$ 의 추정에 관심
- 생성 모델은 $P(\mathbf{x})$ 또는 $P(\mathbf{x}|y)$ 를 추정함
 - 따라서 새로운 샘플을 '생성'할 수 있음
 - 4.5절의 GAN, 10.4절의 RBM은 생성 모델
 - 8.5절의 순환신경망(RNN)을 생성 모델로 활용하는 응용 예제

1.8 기계 학습의 과거와 현재, 미래

- 1.8.1 인공지능과 기계 학습의 간략한 역사
- 1.8.2 기술 추세
- 1.8.3 사회적 전망

1.8.1 인공지능과 기계 학습의 간략한 역사

■ 베비지의 제자인 에이더 여사의 통찰력 (19세기 중반)

- "... 해석엔진은 숫자 이외의 것도 처리할 수 있을 것이다. ... 예를 들어 화음과 음조를 해석 엔진의 표기에 맞출 수 있다면, 해석엔진은 꽤 복잡한 곡을 작곡할 수도 있다." [Ada1843]
- 200여 년이 지난 지금,
 - 흘러 쓴 필기 숫자를 0.23% 오류로 인식
 - 알파고는 이세돌을 이김
 - 자연영상에 대해 다섯 단어 가량의 문장으로 묘사함

1.8.1 인공지능과 기계 학습의 간략한 역사

- 1843 에이더 “... 해석엔진은 꽤 복잡한 곡을 작곡할 수도 있다.”라는 논문 발표[Ada1843]
- 1950 인공지능 여부를 판별하는 튜링 테스트[Turing1950]
- 1956 최초의 인공지능 학술대회인 다트머스 콘퍼런스 개최. ‘인공지능’ 용어 탄생[McCarthy1955]
- 1958 로젠블랫이 퍼셉트론 제안[Rosenblatt1958]
인공지능 언어 Lisp 탄생
- 1959 사무엘이 기계 학습을 이용한 체커 게임 프로그램 개발[Samuel1959]
- 1969 민스키가 퍼셉트론의 과대포장 지적. 신경망 내리막길 시작[Minsky1969]
제1회 IJCAI(International Joint Conference on Artificial Intelligence) 개최
- 1972 인공지능 언어 Prolog 탄생
- 1973 Lighthill 보고서로 인해 인공지능 내리막길, 인공지능 겨울AI winter 시작
- 1974 웨어보스가 오류 역전파 알고리즘을 기계 학습에 도입[Werbos1974]
- 1975경 의료진단 전문가 시스템 Mycin – 인공지능에 대한 관심 부활
- 1979 「IEEE Transactions on Pattern Analysis and Machine Intelligence」 저널 발간
- 1980 제1회 ICML(International Conference on Machine Learning) 개최
후쿠시마가 NeoCognitron 제안[Fukushima1980]
- 1986 「Machine Learning」 저널 발간
「Parallel Distributed Processing」 출간
다층 퍼셉트론으로 신경망 부활

1.8.1 인공지능과 기계 학습의 간략한 역사

- 1987 Lisp 머신의 시장 붕괴로 제2의 인공지능 겨울
UCI 리포지토리 서비스 시작
NIPS(Neural Information Processing Systems) 콘퍼런스 시작
- 1989 「Neural Computation」 저널 발간
- 1993 R 언어 탄생
- 1997 IBM 딥블루가 세계 체스 챔피언인 카스파로프 이김
LSTM(Long short-term memory) 개발됨
- 1998경 SVM이 MNIST 인식 성능에서 신경망 추월
- 1998 르쿤이 CNN의 실용적인 학습 알고리즘 제안[LeCun1998]
「Neural Networks: Tricks of the Trade」 출간
- 1999 NVIDIA 사에서 GPU 공개
- 2000 「Journal of Machine Learning Research」 저널 발간
OpenCV 최초 공개
- 2004 제1회 그랜드 챌린지(자율 주행)
- 2006 층별학습 탄생[Hinton2006a]
- 2007경 딥러닝이 MNIST 인식 성능에서 SVM 추월
- 2007 GPU 프로그래밍 라이브러리인 CUDA 공개

1.8.1 인공지능과 기계 학습의 간략한 역사

	어번 챌린지(도심 자율 주행)
	Scikit-learn 라이브러리 최초 공개
2009	Theano 서비스 시작
2010	ImageNet 탄생
	제1회 ILSVRC 대회
2011	IBM 왓슨이 제퍼디 우승자 꺾음
2012	MNIST에 대해 0.23% 오류율 달성
	AlexNet 발표 (3회 ILSVRC 우승)
2013	제1회 ICLR International Conference on Learning Representations 개최
2014	Caffe 서비스 시작
2015	TensorFlow 서비스 시작
	OpenAI 창립
2016	알파고와 이세돌의 바둑 대회에서 알파고 승리[Silver2016]
	『Deep Learning』 출간
2017	알파고 제로[Silver2017]

1.8.2 기술 추세

- 리뷰 논문
 - [LeCun2015, Jordan2015, Jones2014]
- 기계 학습은 인공지능 실현에 핵심 기술
- 기계 학습 알고리즘과 응용의 다양화
- 서로 다른 알고리즘과 응용의 융합
- 딥러닝이 기계 학습의 주류
- 표현 학습이 중요해짐

1.8.3 사회적 전망

■ 미래의 직업 변화

- 시의적절하고 심사숙고 해야 할 객관적 담론
- 프레이는 702개 직업의 사라질 위기를 확률로 계산 [Frey2017]
- 텔레마케터 99% 오락 치료사 0.28%

■ 기계가 사람을 지배할지 모른다는 두려움

- 알파고 이후 마스크를 통해 여과 없이 전파. 쓸데없는 과장에 불과
- 넷가에 다리 놓는 일과 목포-제주에 대교를 놓는 일은 규모만 다를 뿐 본질적으로 같은 일
- 오목 프로그램이나 바둑 프로그램은 규모만 다를 뿐 본질적으로 같은 일. 오목은 간단한 규칙으로 구현 가능하나 바둑은 미분을 사용한 복잡한 기계 학습 알고리즘 사용
- 현재 기계 학습은 온통 수학과 컴퓨터 알고리즘일 뿐

MACHINE 기계 학습 LEARNING

오일석 지음

3장. 다층 퍼셉트론

PREVIEW

■ 신경망

- 기계 학습 역사에서 가장 오래된 기계 학습 모델이며, 현재 가장 다양한 형태를 가짐
- 1950년대 퍼셉트론 → 1980년대 다층 퍼셉트론
- 3장은 4장 딥러닝의 기초가 됨

3.1.1 인공신경망과 생물신경망

■ 사람의 뉴런

- 두뇌의 가장 작은 정보처리 단위
- 세포체는 cell body 간단한 연산, 수상돌기는 dendrite 신호 수신, 축삭은 axon 처리 결과를 전송
- 사람은 10^{11} 개 정도의 뉴런을 가지며, 뉴런은 1000개 가량 다른 뉴런과 연결되어 있어 10^{14} 개 정도의 연결

그림 3-1 사람의 뉴런의 구조와 동작

3.1.2 신경망의 간략한 역사

■ 신경망의 역사

- 1943년 매컬러와 피츠의 최초의 신경망
- 1949년 헤브는 최초로 학습 알고리즘 제안
- 1958년 로젠블렛은 퍼셉트론 제안 → 3.2절에서 자세히 다룸
- 위드로와 호프의 Adaline 과 Madaline
- 1960년대의 과대 평가
- 1969년 민스키와 페퍼트의 저서 『Perceptrons』는 페셉트론의 한계를 수학적으로 입증
 - 페셉트론은 선형분류기에 불과하여 XOR 문제조차 해결 못함
- 신경망 연구 퇴조
- 1986년 루멜하트의 저서 『Parallel Distributed Processing』은 다층 페셉트론 제안 → 3.3~3.4절에서 자세히 다룸
- 신경망 연구 부활
- 1990년대 SVM(11장의 주제)에 밀리는 형국
- 2000년대 딥러닝이 실현되어 신경망이 기계 학습의 주류 기술로 자리매김
- 보다 상세한 신경망 역사는 [Kurenkov2015] 참조

3.1.3 신경망의 종류

■ 신경망에는 아주 다양한 모델이 존재함

- 전방 신경망과 순환 신경망
- 얇은 신경망과 깊은 신경망
- 결정론 신경망과 스토캐스틱 신경망

(a) 전방 신경망과 순환 신경망

(b) 얇은 신경망과 깊은 신경망

그림 3-2 신경망의 종류

3.2 퍼셉트론

- 3.2.1 구조
 - 3.2.2 동작
 - 3.2.3 학습
-
- 퍼셉트론은 노드, 가중치, 층과 같은 새로운 개념을 도입하고 학습 알고리즘을 창안함
 - 퍼셉트론은 원시적 신경망이지만, 딥러닝을 포함한 현대 신경망은 퍼셉트론을 병렬과 순차 구조로 결합하여 만듦 → 현대 신경망의 중요한 구성요소

3.2.1 구조

■ 퍼셉트론의 구조

- 입력층과 출력층을 가짐
 - 입력층은 연산을 하지 않으므로 퍼셉트론은 단일 층 구조라고 간주
- 입력층의 i 번째 노드는 특징 벡터 $\mathbf{x} = (x_1, x_2, \dots, x_d)^T$ 의 요소 x_i 를 담당
- 항상 1이 입력되는 바이어스 노드
- 출력층은 한 개의 노드
- i 번째 입력층 노드와 출력층을 연결하는 에지는 가중치 w_i 를 가짐

(a) 퍼셉트론의 구조

(b) 계단함수를 활성화함수 $\tau(s)$ 로 이용함

그림 3-3 퍼셉트론의 구조와 동작

3.2.2 동작

■ 퍼셉트론의 동작

- 해당하는 특징값과 가중치를 곱한 결과를 모두 더하여 s 를 구하고, 활성화함수 τ 를 적용함
- 활성화함수 τ 로 계단함수를 사용하므로 최종 출력 y 는 +1 또는 -1

$$\left. \begin{array}{l} y = \tau(s) \\ \text{이때 } s = w_0 + \sum_{i=1}^d w_i x_i, \quad \tau(s) = \begin{cases} 1 & s \geq 0 \\ -1 & s < 0 \end{cases} \end{array} \right\} \quad (3.1)$$

3.2.2 동작

예제 3-1 퍼셉트론의 동작

2차원 특징 벡터로 표현되는 샘플을 4개 가진 훈련집합 $\mathbb{X} = \{\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \mathbf{x}_4\}$, $\mathbb{Y} = \{y_1, y_2, y_3, y_4\}$ 를 생각하자. [그림 3-4(a)]는 이 데이터를 보여준다.

$$\mathbf{x}_1 = \begin{pmatrix} 0 \\ 0 \end{pmatrix}, y_1 = -1, \quad \mathbf{x}_2 = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, y_2 = 1, \quad \mathbf{x}_3 = \begin{pmatrix} 0 \\ 1 \end{pmatrix}, y_3 = 1, \quad \mathbf{x}_4 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}, y_4 = 1$$

(a) 훈련집합

(b) 퍼셉트론

그림 3-4 OR 논리 게이트를 이용한 퍼셉트론의 동작 예시

샘플 4개를 하나씩 입력하여 제대로 분류하는지 확인해 보자.

$$\begin{aligned} \mathbf{x}_1: s &= -0.5 + 0 * 1.0 + 0 * 1.0 = -0.5, & \tau(-0.5) &= -1 \\ \mathbf{x}_2: s &= -0.5 + 1 * 1.0 + 0 * 1.0 = 0.5, & \tau(0.5) &= 1 \\ \mathbf{x}_3: s &= -0.5 + 0 * 1.0 + 1 * 1.0 = 0.5, & \tau(0.5) &= 1 \\ \mathbf{x}_4: s &= -0.5 + 1 * 1.0 + 1 * 1.0 = 1.5, & \tau(1.5) &= 1 \end{aligned}$$

결국 [그림 3-4(b)]의 퍼셉트론은 샘플 4개를 모두 맞추었다. 이 퍼셉트론은 훈련집합을 100% 성능으로 분류한다고 말할 수 있다.

3.2.2 동작

■ 행렬 표기

$$s = \mathbf{w}^T \mathbf{x} + w_0, \quad \text{여기서 } \mathbf{x} = (x_1, x_2, \dots, x_d)^T, \mathbf{w} = (w_1, w_2, \dots, w_d)^T \quad (3.2)$$

- 바이어스 항을 벡터에 추가하면,

$$s = \mathbf{w}^T \mathbf{x}, \quad \text{여기서 } \mathbf{x} = (1, x_1, x_2, \dots, x_d)^T, \mathbf{w} = (w_0, w_1, w_2, \dots, w_d)^T \quad (3.3)$$

- 퍼셉트론의 동작을 식 (3.4)로 표현할 수 있음

$$y = \tau(\mathbf{w}^T \mathbf{x}) \quad (3.4)$$

3.2.2 동작

■ [그림 3-4(b)]를 기하학적으로 설명하면,

- 결정 직선 $d(\mathbf{x}) = d(x_1, x_2) = w_1x_1 + w_2x_2 + w_0 = 0 \rightarrow x_1 + x_2 - 0.5 = 0$
 - w_1 과 w_2 는 직선의 방향, w_0 은 절편을 결정
 - 결정 직선은 전체 공간을 +1과 -1의 두 부분공간으로 분할하는 분류기 역할

그림 3-5 [그림 3-4(b)]의 퍼셉트론에 해당하는 결정 직선

- d 차원 공간에서는 $d(\mathbf{x}) = w_1x_1 + w_2x_2 + \dots + w_dx_d + w_0 = 0$
 - 2차원은 결정 직선, 3차원은 결정 평면, 4차원 이상은 결정 초평면

3.2.3 학습

■ 학습 문제

- 지금까지는 학습을 마친 퍼셉트론을 가지고 동작을 설명한 셈
- [그림 3-6]은 학습 문제: w_1 과 w_2 , w_0 이 어떤 값을 가져야 100% 옳게 분류할까?
- [그림 3-6]은 2차원 공간에 4개 샘플이 있는 훈련집합이지만, 현실 세계는 d 차원 공간에 수백~수만 개의 샘플이 존재 (예, MNIST는 784차원에 6만개 샘플)

(a) AND 분류 문제

(b) Haberman survival 분류 문제

그림 3-6 어떻게 학습시킬 것인가?

3.2.3 학습

■ 목적함수 설계

- 퍼셉트론의 매개변수를 $\mathbf{w} = (w_0, w_1, w_2, \dots, w_d)^T$ 라 표기하면, 매개변수 집합은 $\Theta = \{\mathbf{w}\}$
- 목적함수를 $J(\Theta)$ 또는 $J(\mathbf{w})$ 로 표기함
- 목적함수의 조건
 - $J(\mathbf{w}) \geq 0$ 이다.
 - \mathbf{w} 가 최적이면, 즉 모든 샘플을 맞히면 $J(\mathbf{w}) = 0$ 이다.
 - 틀리는 샘플이 많은 \mathbf{w} 일수록 $J(\mathbf{w})$ 는 큰 값을 가진다.
- 식 (3.7)은 세 가지 조건을 만족하므로, 퍼셉트론의 목적함수로 적합
 - Y 는 \mathbf{w} 가 틀리는 샘플의 집합

$$J(\mathbf{w}) = \sum_{\mathbf{x}_k \in Y} -y_k \left(\mathbf{w}^T \mathbf{x}_k \right) \quad (3.7)$$

3.2.3 학습

■ 그레디언트 계산

- 식 (2.58)의 가중치 갱신 규칙 $\Theta = \Theta - \rho \mathbf{g}$ 를 적용하려면 그레디언트 \mathbf{g} 가 필요
- 식 (3.7)을 편미분하면,

$$\frac{\partial J(\mathbf{w})}{\partial w_i} = \sum_{\mathbf{x}_k \in Y} \frac{\partial(-y_k(w_0 x_{k0} + w_1 x_{k1} + \dots + w_i x_{ki} + \dots + w_d x_{kd}))}{\partial w_i} = \sum_{\mathbf{x}_k \in Y} -y_k x_{ki}$$

$$\frac{\partial J(\mathbf{w})}{\partial w_i} = \sum_{\mathbf{x}_k \in Y} -y_k x_{ki}, \quad i = 0, 1, \dots, d \quad (3.8)$$

- 편미분 결과인 식 (3.8)을 식 (2.58)에 대입하면,

$$\text{델타 규칙: } w_i = w_i + \rho \sum_{\mathbf{x}_k \in Y} y_k x_{ki}, \quad i = 0, 1, \dots, d \quad (3.9)$$

3.2.3 학습

■ 퍼셉트론 학습 알고리즘

- 식 (3.9)를 이용하여 학습 알고리즘을 쓰면,
 - 훈련집합의 샘플을 모두 맞출(즉 $Y = \emptyset$) 때까지 세대^{epoch}(라인 3~9)를 반복함

알고리즘 3-1 퍼셉트론 학습(배치 버전)

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y} , 학습률 ρ

출력: 최적 가중치 $\hat{\mathbf{w}}$

```
1  난수를 생성하여 초기해  $\mathbf{w}$ 를 설정한다.
2  repeat
3 $Y = \emptyset$  // 틀린 샘플 집합
4 for  $j=1$  to  $n$ 
5 $y = \tau(\mathbf{w}^T \mathbf{x}_j)$  // 식 (3.4)
6 if( $y \neq y_j$ )  $Y = Y \cup \mathbf{x}_j$  // 틀린 샘플을 집합에 추가한다.
7 if( $Y \neq \emptyset$ )
8 for  $i=0$  to  $d$  // 식 (3.9)
9 $w_i = w_i + \rho \sum_{\mathbf{x}_k \in Y} y_k x_{ki}$ 
10  until ( $Y = \emptyset$ )
11 $\hat{\mathbf{w}} = \mathbf{w}$ 
```

3.2.3 학습

- 퍼셉트론 학습 알고리즘의 스토캐스틱 버전
 - 샘플 순서를 섞음. 틀린 샘플이 발생하면 즉시 갱신

알고리즘 3-2 퍼셉트론 학습(스토캐스틱 버전)

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y} , 학습률 ρ

출력: 최적 가중치 $\hat{\mathbf{w}}$

```
1  난수를 생성하여 초기해  $\mathbf{w}$ 을 설정한다.
2  repeat
3 $\mathbb{X}$ 의 샘플 순서를 섞는다.
4 quit=true
5 for  $j=1$  to  $n$ 
6 $y = \tau(\mathbf{w}^T \mathbf{x}_j)$  // 식 (3.4)
7 if( $y \neq y_j$ )
8 quit=false
9 for  $i=0$  to  $d$ 
10 $w_i = w_i + \rho y_j x_{ji}$ 
11 until(quit) // 틀린 샘플이 없을 때까지
12  $\hat{\mathbf{w}} = \mathbf{w}$ 
```

3.2.3 학습

■ 행렬 표기

- 행렬을 사용하여 간결하게 표기: 델타 규칙: $\mathbf{w} = \mathbf{w} + \rho \sum_{\mathbf{x}_k \in Y} y_k \mathbf{x}_k$

- 행렬 표기로 [알고리즘 3-1]을 수정하면,

$$\left. \begin{array}{l} 8. \text{ for } i = 0 \text{ to } d \\ 9. \quad w_i = w_i + \rho \sum_{\mathbf{x}_k \in Y} y_k x_{ki} \end{array} \right\} \rightarrow 8. \quad \mathbf{w} = \mathbf{w} + \rho \sum_{\mathbf{x}_k \in Y} y_k \mathbf{x}_k$$

- 행렬 표기로 [알고리즘 3-2]를 수정하면,

$$\left. \begin{array}{l} 9. \text{ for } i = 0 \text{ to } d \\ 10. \quad w_i = w_i + \rho y_j x_{ji} \end{array} \right\} \rightarrow 9. \quad \mathbf{w} = \mathbf{w} + \rho y_j \mathbf{x}_j$$

■ 선형분리 불가능한 경우에는 무한 반복

- $\text{until}(Y = \emptyset)$ 또는 $\text{until}(\text{quit})$ 를 $\text{until}(\text{더 이상 개선이 없다면})$ 으로 수정해야 함

3.3 다층 퍼셉트론

- 3.3.1 특징 공간 변환
- 3.3.2 활성화함수
- 3.3.3 구조
- 3.3.4 동작

3.3 다층 퍼셉트론

■ 퍼셉트론은 선형 분류기라는 한계

- [그림 3-7(b)]의 선형 분리 불가능한 상황에서는 일정한 양의 오류
- 예) XOR 문제에서는 75%가 정확률 한계

그림 3-7 선형분리가 가능한 상황과 불가능한 상황

■ 민스키의 『Perceptrons』

- 퍼셉트론의 한계를 지적하고 다층 구조를 이용한 극복 방안 제시. 당시 기술로 실현 불가능
- 1974년 웨어보스는 박사 논문에서 오류 역전파 알고리즘 제안
- 1986년 루멜하트의 저서 『Parallel Distributed Processing』 다층 퍼셉트론 이론 정립하여 신경망 부활

3.3 다층 퍼셉트론

■ 다층 퍼셉트론의 핵심 아이디어

- 은닉층을 둔다. 은닉층은 원래 특징 공간을 분류하는 데 훨씬 유리한 새로운 특징 공간으로 변환한다. 3.3.1절에서 다층 퍼셉트론의 공간 변환 능력을 설명한다.
- 시그모이드 활성화함수를 도입한다. 퍼셉트론은 [그림 3-3(b)]의 계단함수를 활성화함수로 사용하였다. 이 함수는 경성^{hard} 의사결정에 해당한다. 반면, 다층 퍼셉트론은 연성^{soft} 의사결정이 가능한 [그림 3-12]의 시그모이드함수를 활성화함수로 사용한다. 연성에서는 출력이 연속값인데, 출력을 신뢰도로 간주함으로써 더 융통성 있게 의사결정을 할 수 있다. 3.3.2절에서 시그모이드 활성화함수를 자세히 설명한다.
- 오류 역전파 알고리즘을 사용한다. 다층 퍼셉트론은 여러 층이 순차적으로 이어진 구조이므로, 역방향으로 진행하면서 한 번에 한 층씩 그레이디언트를 계산하고 가중치를 갱신하는 방식의 오류 역전파 알고리즘을 사용한다. 이 학습 알고리즘에 대해서는 3.4절에서 다룬다.

3.3.1 특징 공간 변환

■ 퍼셉트론 2개를 사용한 XOR 문제의 해결

- 퍼셉트론 ①과 퍼셉트론 ②가 모두 +1이면 ● 부류이고 그렇지 않으면 □ 부류임

(a) 퍼셉트론 2개를 이용한 공간분할

(b) 퍼셉트론 2개

그림 3-8 XOR 문제의 해결

3.3.1 특징 공간 변환

- 퍼셉트론 2개를 병렬로 결합하면,
 - 원래 공간 $\mathbf{x} = (x_1, x_2)^T$ 를 새로운 특징 공간 $\mathbf{z} = (z_1, z_2)^T$ 로 변환
 - 새로운 특징 공간 \mathbf{z} 에서는 선형 분리 가능함

(a) 두 퍼셉트론을 병렬로 결합

(b) 원래 특징 공간 \mathbf{x} 를 새로운 특징 공간 \mathbf{z} 로 변환

그림 3-9 특징 공간의 변환

- 사람이 수작업으로 특징 학습을 수행한 셈

3.3.1 특징 공간 변환

■ 퍼셉트론 1개를 순차 결합하면,

- 새로운 특징 공간 z 에서 선형 분리를 수행하는 퍼셉트론③을 순차 결합하면, [그림 3-10(b)]의 다층 퍼셉트론이 됨

(a) 새로운 특징 공간에서 분할

(b) 퍼셉트론 3개를 결합한 다층 퍼셉트론

그림 3-10 다층 퍼셉트론

- 이 다층 퍼셉트론은 훈련집합에 있는 4개 샘플 $\begin{pmatrix} 0 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 0 \\ 1 \end{pmatrix}$ $\begin{pmatrix} 1 \\ 0 \end{pmatrix}$ $\begin{pmatrix} 1 \\ 1 \end{pmatrix}$ 을 제대로 분류하나?

3.3.1 특징 공간 변환

■ 다층 퍼셉트론의 용량

- [그림 3-11]처럼 3개 퍼셉트론을 결합하면, 2차원 공간을 7개 영역으로 나누고 각 영역을 3차원 점으로 변환
- 활성화함수 τ 로 계단함수를 사용하므로 영역을 점으로 변환

그림 3-11 퍼셉트론을 3개 결합했을 때 공간 변환

- 일반화하여, p 개 퍼셉트론을 결합하면 p 차원 공간으로 변환
 - $1 + \sum_{i=1}^p i$ 개의 영역으로 분할

3.3.2 활성화함수

■ 딱딱한 공간 분할과 부드러운 공간 분할

- 계단함수는 딱딱한 의사결정(영역을 점으로 변환). 나머지 활성화함수는 부드러운 의사결정(영역을 영역으로 변환)

(a) 계단 함수

(b) 로지스틱 시그모이드

(c) 하이퍼볼릭 탄젠트 시그모이드

(d) softplus와 rectifier

그림 3-12 신경망이 사용하는 활성화함수

(a) 계단함수의 딱딱한 공간 분할

(b) 로지스틱 시그모이드의 부드러운 공간 분할

그림 3-13 퍼셉트론의 공간 분할 유형

3.3.2 활성화함수

■ 신경망이 사용하는 다양한 활성화함수

- 로지스틱 시그모이드와 하이퍼볼릭 탄젠트는 a 가 커질수록 계단함수에 가까워짐
- 모두 1차 도함수 계산이 빠름 (특히 ReLU는 비교 연산 한 번)

표 3-1 활성화함수로 사용되는 여러 함수

함수 이름	함수	1차 도함수	범위
계단	$\tau(s) = \begin{cases} 1 & s \geq 0 \\ -1 & s < 0 \end{cases}$	$\tau'(s) = \begin{cases} 0 & s \neq 0 \\ \text{불가} & s = 0 \end{cases}$	-1과 1
로지스틱 시그모이드	$\tau(s) = \frac{1}{1 + e^{-as}}$	$\tau'(s) = a\tau(s)(1 - \tau(s))$	(0,1)
하이퍼볼릭 탄젠트	$\tau(s) = \frac{2}{1 + e^{-as}} - 1$	$\tau'(s) = \frac{a}{2}(1 - \tau(s)^2)$	(-1,1)
소프트플러스	$\tau(s) = \log_e(1 + e^s)$	$\tau'(s) = \frac{1}{1 + e^{-s}}$	(0, ∞)
렉티파이어(ReLU)	$\tau(s) = \max(0, s)$	$\tau'(s) = \begin{cases} 0 & s < 0 \\ 1 & s > 0 \\ \text{불가} & s = 0 \end{cases}$	[0, ∞)

- 퍼셉트론은 계단함수, 다층 퍼셉트론은 로지스틱 시그모이드와 하이퍼볼릭 탄젠트, 딥러닝은 ReLU를 사용

3.3.3 구조

- [그림 3-14(a)]는 입력층-은닉층-출력층의 2층 구조
 - $d+1$ 개의 입력 노드 (d 는 특징의 개수). c 개의 출력 노드 (c 는 부류 개수)
 - p 개의 출력 노드: p 는 하이퍼 매개변수(사용자가 정해주는 매개변수)
 - p 가 너무 크면 과잉적합, 너무 작으면 과소적합 → 5.5절의 하이퍼 매개변수 최적화
- [그림 3-14(b)]는 입력층-은닉층-은닉층-출력층의 3층 구조

(a) 2층 퍼셉트론

(b) 3층 퍼셉트론

그림 3-14 다층 퍼셉트론의 구조

3.3.3 구조

■ 다층 퍼셉트론의 매개변수(가중치)

- 입력층-은닉층을 연결하는 \mathbf{U}^1 (u_{ji}^1 은 입력층의 i 번째 노드를 은닉층의 j 번째 노드와 연결)
- 은닉층-출력층을 연결하는 \mathbf{U}^2 (u_{kj}^2 는 은닉층의 j 번째 노드를 출력층의 k 번째 노드와 연결)

2층 퍼셉트론의 가중치 행렬:

$$\mathbf{U}^1 = \begin{pmatrix} u_{10}^1 & u_{11}^1 & \cdots & u_{1d}^1 \\ u_{20}^1 & u_{21}^1 & \cdots & u_{2d}^1 \\ \vdots & \vdots & \ddots & \vdots \\ u_{p0}^1 & u_{p1}^1 & \cdots & u_{pd}^1 \end{pmatrix}, \quad \mathbf{U}^2 = \begin{pmatrix} u_{10}^2 & u_{11}^2 & \cdots & u_{1p}^2 \\ u_{20}^2 & u_{21}^2 & \cdots & u_{2p}^2 \\ \vdots & \vdots & \ddots & \vdots \\ u_{c0}^2 & u_{c1}^2 & \cdots & u_{cp}^2 \end{pmatrix} \quad (3.11)$$

- 일반화하면 u_{ji}^l 은 $l-1$ 번째 은닉층의 i 번째 노드를 l 번째 은닉층의 j 번째 노드와 연결하는 가중치
 - 입력층을 0번째 은닉층, 출력층을 마지막 은닉층으로 간주

3.3.4 동작

- 특징 벡터 \mathbf{x} 를 출력 벡터 \mathbf{o} 로 매핑하는 함수로 간주할 수 있음

$$\left. \begin{array}{l} \text{2층 퍼셉트론: } \mathbf{o} = \mathbf{f}(\mathbf{x}) = \mathbf{f}_2(\mathbf{f}_1(\mathbf{x})) \\ \text{3층 퍼셉트론: } \mathbf{o} = \mathbf{f}(\mathbf{x}) = \mathbf{f}_3(\mathbf{f}_2(\mathbf{f}_1(\mathbf{x}))) \end{array} \right\} \quad (3.12)$$

그림 3-15 다층 퍼셉트론을 간략화한 구조

- 깊은 신경망은 $\mathbf{o} = \mathbf{f}_L(\dots \mathbf{f}_2(\mathbf{f}_1(\mathbf{x})))$, $L \geq 4 \leftarrow$ 4장의 주제(딥러닝)

3.3.4 동작

- 노드가 수행하는 연산을 구체적으로 쓰면,

j 번째 은닉 노드의 연산:

$$z_j = \tau(\text{zsum}_j), j = 1, 2, \dots, p \quad (3.13)$$

이때 $\text{zsum}_j = \mathbf{u}_j^1 \mathbf{x}$ 이고 $\mathbf{u}_j^1 = (u_{j0}^1, u_{j1}^1, \dots, u_{jd}^1)$, $\mathbf{x} = (1, x_1, x_2, \dots, x_d)^T$

k 번째 출력 노드의 연산:

$$o_k = \tau(\text{osum}_k), k = 1, 2, \dots, c \quad (3.14)$$

이때 $\text{osum}_k = \mathbf{u}_k^2 \mathbf{z}$ 이고 $\mathbf{u}_k^2 = (u_{k0}^2, u_{k1}^2, \dots, u_{kp}^2)$, $\mathbf{z} = (1, z_1, z_2, \dots, z_p)^T$

- \mathbf{u}_j^1 은 j 번째 은닉 노드에 연결된 가중치 벡터 (식 (3.11)의 \mathbf{U}^1 의 j 번째 행)
- \mathbf{u}_k^2 는 k 번째 출력 노드에 연결된 가중치 벡터 (식 (3.11)의 \mathbf{U}^2 의 k 번째 행)

- 다층 퍼셉트론의 동작을 행렬로 표기하면,

$$\mathbf{o} = \tau(\mathbf{U}^2 \tau_h(\mathbf{U}^1 \mathbf{x})) \quad (3.15)$$

3.3.4 동작

■ 은닉층은 특징 추출기

- 은닉층은 특징 벡터를 분류에 더 유리한 새로운 특징 공간으로 변환
- 현대 기계 학습에서는 **특징 학습**이라 feature learning 부름 (딥러닝은 더 많은 단계를 거쳐 특징 학습을 함)

그림 3-16 특징 추출기로서의 은닉층

3.4 오류 역전파 알고리즘

- 3.4.1 목적함수의 정의
- 3.4.2 오류 역전파 알고리즘 설계
- 3.4.3 오류 역전파를 이용한 학습 알고리즘

3.4.1 목적함수의 정의

■ 훈련집합

- 특징 벡터 집합 $\mathbb{X} = \{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n\}$ 과 부류 벡터 집합 $\mathbb{Y} = \{\mathbf{y}_1, \mathbf{y}_2, \dots, \mathbf{y}_n\}$
- 부류 벡터는 원핫 코드로 표현됨. 즉 $\mathbf{y}_i = (0, 0, \dots, 1, \dots, 0)^T$
- 설계 행렬로 쓰면,

$$\mathbf{X} = \begin{pmatrix} \mathbf{x}_1^T \\ \mathbf{x}_2^T \\ \vdots \\ \mathbf{x}_n^T \end{pmatrix}, \quad \mathbf{Y} = \begin{pmatrix} \mathbf{y}_1^T \\ \mathbf{y}_2^T \\ \vdots \\ \mathbf{y}_n^T \end{pmatrix} \quad (3.16)$$

■ 기계 학습의 목표

- 모든 샘플을 옳게 분류하는(식 (3.17)을 만족하는) 함수 \mathbf{f} 를 찾는 일

$$\left. \begin{array}{l} \mathbf{Y} = \mathbf{f}(\mathbf{X}) \\ \text{풀어 쓰면 } \mathbf{y}_i = \mathbf{f}(\mathbf{x}_i), i = 1, 2, \dots, n \end{array} \right\} \quad (3.17)$$

3.4.1 목적함수의 정의

■ 목적함수

- 평균 제곱 오차로 MSE(mean squared error) 정의

$$\left. \begin{array}{l} \text{온라인 모드: } e = \frac{1}{2} \|\mathbf{y} - \mathbf{o}\|_2^2 \\ \text{배치 모드: } e = \frac{1}{2n} \sum_{i=1}^n \|\mathbf{y}_i - \mathbf{o}_i\|_2^2 \end{array} \right\} \quad (3.19)$$

(a) 블록 다이어그램

(b) 축약형 블록 다이어그램

그림 3-17 목적함수 정의에 사용하는 입력과 출력, 기댓값

3.4.2 오류 역전파 알고리즘의 설계

- 식 (3.19)의 목적함수를 다시 쓰면,
 - 2층 퍼셉트론의 경우 $\theta = \{\mathbf{U}^1, \mathbf{U}^2\}$

$$J(\theta) = \frac{1}{2} \|\mathbf{y} - \mathbf{o}(\theta)\|_2^2 \quad (3.20)$$

- $J(\theta) = J(\{\mathbf{U}^1, \mathbf{U}^2\})$ 의 최저점을 찾아주는 경사 하강법

$$\left. \begin{aligned} \mathbf{U}^1 &= \mathbf{U}^1 - \rho \frac{\partial J}{\partial \mathbf{U}^1} \\ \mathbf{U}^2 &= \mathbf{U}^2 - \rho \frac{\partial J}{\partial \mathbf{U}^2} \end{aligned} \right\} \quad (3.21)$$

3.4.2 오류 역전파 알고리즘의 설계

- 식 (3.21)을 알고리즘 형태로 쓰면,

알고리즘 3-3 다층 퍼셉트론을 위한 스토케스틱 경사 하강법

입력: 훈련집합 $\mathbb{X} = \{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n\}$, $\mathbb{Y} = \{y_1, y_2, \dots, y_n\}$, 학습률 ρ

출력: 가중치 행렬 \mathbf{U}^1 과 \mathbf{U}^2

```
1  $\mathbf{U}^1$ 과  $\mathbf{U}^2$ 를 초기화한다.
2 repeat
3 $\mathbb{X}$ 의 순서를 섞는다.
4 for ( $\mathbb{X}$ 의 샘플 각각에 대해)
5 식 (3.15)로 전방 계산을 하여  $\mathbf{o}$ 를 구한다.
6 $\frac{\partial J}{\partial \mathbf{U}^1}$ 와  $\frac{\partial J}{\partial \mathbf{U}^2}$ 를 계산한다.
7 식 (3.21)로  $\mathbf{U}^1$ 과  $\mathbf{U}^2$ 를 갱신한다.
8 until (멈춤 조건)
```

3.4.2 오류 역전파 알고리즘의 설계

■ 오류 역전파의 유도

- [알고리즘 3-3]의 라인 6을 위한 도함수 값 $\frac{\partial J}{\partial \mathbf{U}^1}$ 와 $\frac{\partial J}{\partial \mathbf{U}^2}$ 의 계산 과정
- 먼저 \mathbf{U}^2 를 구성하는 u_{kj}^2 로 미분하면,

$$\begin{aligned}
 \frac{\partial J}{\partial u_{kj}^2} &= \frac{\partial(0.5\|\mathbf{y} - \mathbf{o}(\mathbf{U}^1, \mathbf{U}^2)\|_2^2)}{\partial u_{kj}^2} \\
 &= \frac{\partial\left(0.5\sum_{q=1}^c(y_q - o_q)^2\right)}{\partial u_{kj}^2} \\
 &= \frac{\partial(0.5(y_k - o_k)^2)}{\partial u_{kj}^2} \\
 &= -(y_k - o_k) \frac{\partial o_k}{\partial u_{kj}^2} \\
 &= -(y_k - o_k) \frac{\partial \tau(\text{osum}_k)}{\partial u_{kj}^2} \\
 &= -(y_k - o_k) \tau'(\text{osum}_k) \frac{\partial \text{osum}_k}{\partial u_{kj}^2} \\
 &= -(y_k - o_k) \tau'(\text{osum}_k) z_j
 \end{aligned}$$

(a) u_{kj}^2 가 미치는 영향

그림 3-18 매개변수가 미치는 영향

3.4.2 오류 역전파 알고리즘의 설계

■ 오류 역전파의 유도

- \mathbf{U}^1 을 구성하는 u_{ji}^1 로 미분하면,

$$\begin{aligned}
 \frac{\partial J}{\partial u_{ji}^1} &= \frac{\partial (0.5 \|\mathbf{y} - \mathbf{o}(\mathbf{U}^1, \mathbf{U}^2)\|_2^2)}{\partial u_{ji}^1} \\
 &= \frac{\partial \left(0.5 \sum_{q=1}^c (y_q - o_q)^2 \right)}{\partial u_{ji}^1} \\
 &= - \sum_{q=1}^c (y_q - o_q) \frac{\partial o_q}{\partial u_{ji}^1} \\
 &= - \sum_{q=1}^c (y_q - o_q) \tau'(osum_q) \frac{\partial osum_q}{\partial u_{ji}^1} \\
 &= - \sum_{q=1}^c (y_q - o_q) \tau'(osum_q) \frac{\partial osum_q}{\partial z_j} \frac{\partial z_j}{\partial u_{ji}^1} \\
 &= - \sum_{q=1}^c (y_q - o_q) \tau'(osum_q) u_{qj}^2 \frac{\partial z_j}{\partial u_{ji}^1} \\
 &= - \sum_{q=1}^c (y_q - o_q) \tau'(osum_q) u_{qj}^2 \tau'(zsum_j) x_i \\
 &= - \tau'(zsum_j) x_i \sum_{q=1}^c (y_q - o_q) \tau'(osum_q) u_{qj}^2
 \end{aligned}$$

(b) u_{ji}^1 이 미치는 영향

3.4.2 오류 역전파 알고리즘의 설계

- 지금까지 유도한 식을 정리하면,

$$\delta_k = (y_k - o_k)\tau'(osum_k), \quad 1 \leq k \leq c \quad (3.22)$$

$$\frac{\partial J}{\partial u_{kj}^2} = \Delta u_{kj}^2 = -\delta_k z_j, \quad 0 \leq j \leq p, 1 \leq k \leq c \quad (3.23)$$

$$\eta_j = \tau'(zsum_j) \sum_{q=1}^c \delta_q u_{qj}^2, \quad 1 \leq j \leq p \quad (3.24)$$

$$\frac{\partial J}{\partial u_{ji}^1} = \Delta u_{ji}^1 = -\eta_j x_i, \quad 0 \leq i \leq d, 1 \leq j \leq p \quad (3.25)$$

- 오류 역전파 error back-propagation 알고리즘

- 식 (3.22)~(3.25)를 이용하여 출력층의 오류를 역방향(왼쪽)으로 전파하며 그레디언트를 계산하는 알고리즘

3.4.3 오류 역전파를 이용한 학습 알고리즘

■ 식 (3.22)~(3.25)를 이용한 스토캐스틱 경사 하강법

알고리즘 3-4 다층 퍼셉트론 학습을 위한 스토캐스틱 경사 하강법

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y} , 학습률 ρ

출력: 가중치 행렬 \mathbf{U}^1 과 \mathbf{U}^2

```
1 $\mathbf{U}^1$ 과  $\mathbf{U}^2$ 를 초기화한다.
2  repeat
3 $\mathbb{X}$ 의 순서를 섞는다.
4 for ( $\mathbb{X}$ 의 샘플 각각에 대해)
5 현재 처리하는 샘플을  $\mathbf{x} = (x_0, x_1, x_2, \dots, x_d)^T$ ,  $\mathbf{y} = (y_1, y_2, \dots, y_c)^T$ 라 표기한다.
6 $x_0$ 과  $z_0$ 을 1로 설정한다. // 바이어스
 // 전방 계산
7 for ( $j=1$  to  $\rho$ )  $zsum_j = \mathbf{u}_j^1 \mathbf{x}$ ,  $z_j = \tau(zsum_j)$  // 식 (3.13)
8 for ( $k=1$  to  $c$ )  $osum_k = \mathbf{u}_k^2 \mathbf{z}$ ,  $o_k = \tau(osum_k)$  // 식 (3.14)
 // 오류 역전파
9 for ( $k=1$  to  $c$ )  $\delta_k = (y_k - o_k)\tau'(osum_k)$  // 식 (3.22)
10 for ( $k=1$  to  $c$ ) for ( $j=0$  to  $\rho$ )  $\Delta u_{kj}^2 = -\delta_k z_j$  // 식 (3.23)
11 for ( $j=1$  to  $\rho$ )  $\eta_j = \tau'(zsum_j) \sum_{q=1}^c \delta_q u_{qj}^2$  // 식 (3.24)
12 for ( $j=1$  to  $\rho$ ) for ( $i=0$  to  $d$ )  $\Delta u_{ji}^1 = -\eta_j x_i$  // 식 (3.25)
 // 가중치 갱신
13 for ( $k=1$  to  $c$ ) for ( $j=0$  to  $\rho$ )  $u_{kj}^2 = u_{kj}^2 - \rho \Delta u_{kj}^2$  // 식 (3.21)
14 for ( $j=1$  to  $\rho$ ) for ( $i=0$  to  $d$ )  $u_{ji}^1 = u_{ji}^1 - \rho \Delta u_{ji}^1$  // 식 (3.21)
15 until (멈춤 조건)
```

3.4.3 오류 역전파를 이용한 학습 알고리즘

■ 임의 샘플링 방식으로 바꾸려면,

- 3. \mathbb{X} 의 순서를 섞는다.
- 4. for (\mathbb{X} 의 샘플 각각에 대해)
- 5. 현재 처리하는 샘플을 $\mathbf{x} = (x_0, x_1, x_2, \dots, x_d)^T$, $\mathbf{y} = (y_1, y_2, \dots, y_c)^T$ 라 표기한다.
- 6. x_0 과 z_0 을 1로 설정한다.

-
- 3. \mathbb{X} 에서 임의로 샘플 하나를 뽑는다.
 - 4. 뽑힌 샘플을 $\mathbf{x} = (x_0, x_1, x_2, \dots, x_d)^T$, $\mathbf{y} = (y_1, y_2, \dots, y_c)^T$ 라 표기한다.
 - 5. x_0 과 z_0 을 1로 설정한다.

3.4.3 오류 역전파를 이용한 학습 알고리즘

■ 행렬 표기: GPU를 사용한 고속 행렬 연산에 적합

알고리즘 3-5 다층 퍼셉트론 학습을 위한 스토캐스틱 경사 하강법(행렬 표기)

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y} , 학습률 ρ

출력: 가중치 행렬 \mathbf{U}^1 과 \mathbf{U}^2

```
1  $\mathbf{U}^1$ 과  $\mathbf{U}^2$ 를 초기화한다.
2 repeat
3 $\mathbb{X}$ 의 순서를 섞는다.
4 for ( $\mathbb{X}$ 의 샘플 각각에 대해)
5 현재 처리하는 샘플을  $\mathbf{x} = (x_0, x_1, x_2, \dots, x_d)^T$ ,  $\mathbf{y} = (y_1, y_2, \dots, y_c)^T$ 라 표기한다.
6 $x_0$ 과  $z_0$ 을 1로 설정한다. // 바이어스
7 // 전방 계산
8 $\mathbf{zsum} = \mathbf{U}^1 \mathbf{x}$ ,  $\tilde{\mathbf{z}} = \tau(\mathbf{zsum})$  // 식 (3.13),  $\mathbf{zsum}_{p \times 1}$ ,  $\mathbf{U}^1_{p \times (d+1)}$ ,  $\mathbf{x}_{(d+1) \times 1}$ ,  $\tilde{\mathbf{z}}_{p \times 1}$ 
9 $\mathbf{osum} = \mathbf{U}^2 \tilde{\mathbf{z}}$ ,  $\mathbf{o} = \tau(\mathbf{osum})$  // 식 (3.14),  $\mathbf{osum}_{c \times 1}$ ,  $\mathbf{U}^2_{c \times (p+1)}$ ,  $\tilde{\mathbf{z}}_{(p+1) \times 1}$ ,  $\mathbf{o}_{c \times 1}$ 
10 // 오류 역전파
11 $\boldsymbol{\delta} = (\mathbf{y} - \mathbf{o}) \odot \tau'(\mathbf{osum})$  // 식 (3.22),  $\boldsymbol{\delta}_{c \times 1}$ 
12 $\Delta \mathbf{U}^2 = -\boldsymbol{\delta} \mathbf{z}^T$  // 식 (3.23),  $\Delta \mathbf{U}^2_{c \times (p+1)}$ 
13 $\boldsymbol{\eta} = (\boldsymbol{\delta}^T \tilde{\mathbf{U}}^2)^T \odot \tau'(\mathbf{zsum})$  // 식 (3.24),  $\tilde{\mathbf{U}}^2_{c \times p}$ ,  $\boldsymbol{\eta}_{p \times 1}$ 
14 $\Delta \mathbf{U}^1 = -\boldsymbol{\eta} \mathbf{x}^T$  // 식 (3.25),  $\Delta \mathbf{U}^1_{p \times (d+1)}$ 
15 // 가중치 갱신
16 $\mathbf{U}^2 = \mathbf{U}^2 - \rho \Delta \mathbf{U}^2$  // 식 (3.21)
17 $\mathbf{U}^1 = \mathbf{U}^1 - \rho \Delta \mathbf{U}^1$  // 식 (3.21)
18 until (멈춤 조건)
```

3.5 미니배치 스토캐스틱 경사 하강법

■ 미니배치 방식

- 한번에 t 개의 샘플을 처리함 (t 는 미니배치 크기)
 - $t=1$ 이면 스토캐스틱 경사 하강법 ([알고리즘 3-4])
 - $t=n$ 이면 배치 경사 하강법
- 미니배치 방식은 보통 t =수십~수백
 - 그래디언트의 잡음을 줄여주는 효과 때문에 수렴이 빨라짐
 - GPU를 사용한 병렬처리에도 유리함
- 현대 기계 학습은 미니배치를 표준처럼 여겨 널리 사용함

3.5 미니배치 스토캐스틱 경사 하강법

알고리즘 3-6 다층 퍼셉트론 학습을 위한 '미니배치' 스토캐스틱 경사 하강법

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y} , 학습률 ρ , 미니배치 크기 t

출력: 가중치 행렬 \mathbf{U}^1 과 \mathbf{U}^2

```

1 $\mathbf{U}^1$ 과  $\mathbf{U}^2$ 를 초기화한다.
2  repeat
3 $\mathbb{X}$ 와  $\mathbb{Y}$ 에서  $t$ 개의 샘플을 무작위로 뽑아 미니배치  $\mathbb{X}'$ 와  $\mathbb{Y}'$ 를 만든다.
4 $\Delta\mathbf{U}^2 = \mathbf{0}$ ,  $\Delta\mathbf{U}^1 = \mathbf{0}$ 
5 for ( $\mathbb{X}'$ 의 샘플 각각에 대해)
6 현재 처리하는 샘플을  $\mathbf{x} = (x_0, x_1, x_2, \dots, x_d)^T$ ,  $\mathbf{y} = (y_1, y_2, \dots, y_c)^T$ 라 표기한다.
7 $x_0$ 와  $z_0$ 를 1로 설정한다. // 바이어스
 // 전방 계산
8 $\mathbf{zsum} = \mathbf{U}^1\mathbf{x}$ ,  $\tilde{\mathbf{z}} = \tau(\mathbf{zsum})$  // 식 (3.13),  $\mathbf{zsum}_{p \times 1}$ ,  $\mathbf{U}^1_{p \times (d+1)}$ ,  $\mathbf{x}_{(d+1) \times 1}$ ,  $\tilde{\mathbf{z}}_{p \times 1}$ 
9 $\mathbf{osum} = \mathbf{U}^2\tilde{\mathbf{z}}$ ,  $\mathbf{o} = \tau(\mathbf{osum})$  // 식 (3.14),  $\mathbf{osum}_{c \times 1}$ ,  $\mathbf{U}^2_{c \times (p+1)}$ ,  $\tilde{\mathbf{z}}_{(p+1) \times 1}$ ,  $\mathbf{o}_{c \times 1}$ 
 // 오류 역전파
10 $\delta = (\mathbf{y} - \mathbf{o}) \odot \tau'(\mathbf{osum})$  // 식 (3.22),  $\delta_{c \times 1}$ 
11 $\Delta\mathbf{U}^2 = \Delta\mathbf{U}^2 + (-\delta\tilde{\mathbf{z}}^T)$  // 식 (3.23)을 누적,  $\Delta\mathbf{U}^2_{c \times (p+1)}$ 
12 $\boldsymbol{\eta} = (\delta^T \tilde{\mathbf{U}}^2)^T \odot \tau'(\mathbf{zsum})$  // 식 (3.24),  $\tilde{\mathbf{U}}^2_{c \times p}$ ,  $\boldsymbol{\eta}_{p \times 1}$ 
13 $\Delta\mathbf{U}^1 = \Delta\mathbf{U}^1 + (-\boldsymbol{\eta}\mathbf{x}^T)$  // 식 (3.25)를 누적,  $\Delta\mathbf{U}^1_{p \times (d+1)}$ 
 // 가중치 갱신
14 $\mathbf{U}^2 = \mathbf{U}^2 - \rho \left(\frac{1}{t}\right) \Delta\mathbf{U}^2$  // 식 (3.21) - 평균 그레이디언트로 갱신
15 $\mathbf{U}^1 = \mathbf{U}^1 - \rho \left(\frac{1}{t}\right) \Delta\mathbf{U}^1$  // 식 (3.21) - 평균 그레이디언트로 갱신
16 until (멈춤 조건)

```

3.6 다층 퍼셉트론에 의한 인식

■ 예측 (또는 테스트) 단계

- 학습을 마친 후 현장 설치하여 사용 (또는 테스트 집합으로 성능 테스트)

알고리즘 3-7 다층 퍼셉트론을 이용한 인식

입력: 테스트 샘플 \mathbf{x} // 신경망의 가중치 \mathbf{U}^1 과 \mathbf{U}^2 는 이미 설정되었다고 가정함.

출력: 부류 y

- 1 $\mathbf{x} = (x_0, x_1, x_2, \dots, x_d)^T$ 로 확장하고, x_0 과 z_0 을 1로 설정한다.
- 2 $\mathbf{zsum} = \mathbf{U}^1 \mathbf{x}$
- 3 $\tilde{\mathbf{z}} = \tau(\mathbf{zsum})$ // 식 (3.13)
- 4 $\mathbf{osum} = \mathbf{U}^2 \tilde{\mathbf{z}}$
- 5 $\mathbf{o} = \tau(\mathbf{osum})$ // 식 (3.14)
- 6 \mathbf{o} 에서 가장 큰 값을 가지는 노드에 해당하는 부류 번호를 y 에 대입한다.

- 라인 6을 수식으로 표현하면, $y = \operatorname{argmax}_k o_k$
- 전방 계산 한번만 사용하므로 **빠름** (표 3-2 참조)

3.7.3 성능 향상을 위한 휴리스틱의 중요성

- 순수한 최적화 알고리즘으로는 높은 성능 불가능
 - 데이터 희소성, 잡음, 미숙한 신경망 구조 등의 이유
 - 성능 향상을 위한 갖가지 휴리스틱을 개발하고 공유함 → 예) 『Neural Networks: Tricks of the Trade』 [Montavon2012]
- 휴리스틱 개발에서 중요 쟁점
 - 아키텍처: 은닉층과 은닉 노드의 개수를 정해야 한다. 은닉층과 은닉 노드를 늘리면 신경망의 용량은 커지는 대신, 추정할 매개변수가 많아지고 학습 과정에서 과잉적합할 가능성이 커진다. 1.6절에서 소개한 바와 같이 현대 기계 학습은 복잡한 모델을 사용하되, 적절한 규제 기법을 적용하는 경향이 있다.
 - 초깃값: [알고리즘 3-4]의 라인 1에서 가중치를 초기화한다. 보통 난수를 생성하여 설정하는데, 값의 범위와 분포가 중요하다. 이 주제는 5.2.2절에서 다룬다.
 - 학습률: 처음부터 끝까지 같은 학습률을 사용하는 방식과 처음에는 큰 값으로 시작하고 점점 줄이는 적응적 방식이 있다. 5.2.4절에서 여러 가지 적응적 학습률 기법을 소개한다.
 - 활성화함수: 초창기 다층 퍼셉트론은 주로 로지스틱 시그모이드나 tanh 함수를 사용했는데, 은닉층의 개수를 늘림에 따라 그레이디언트 소멸과 같은 몇 가지 문제가 발생한다. 따라서 깊은 신경망은 주로 ReLU 함수를 사용한다. 5.2.5절에서 여러 가지 ReLU 함수를 설명한다.

3.7.3 성능 향상을 위한 휴리스틱의 중요성

■ 실용적인 성능

- 1980~1990년대에 다층 퍼셉트론은 실용 시스템 제작에 크게 기여
 - 인쇄/필기 문자 인식으로 우편물 자동 분류기, 전표 인식기, 자동차 번호판 인식기 등
 - 음성 인식, 게임, 주가 예측, 정보 검색, 의료 진단, 유전자 검색, 반도체 결함 검사 등

■ 하지만 한계 노출

- 잡음이 섞인 상황에서 음성인식 성능 저하
- 필기 주소 인식 능력 저하
- 바둑에서의 한계

■ 딥러닝은 이들 한계를 극복함

MACHINE 기계 학습 LEARNING

오일석 지음

4장. 딥러닝 기초

PREVIEW

■ 딥러닝

- 다층 퍼셉트론에 은닉층을 여러 개 추가하면 깊은 신경망이 됨
- 딥러닝은 깊은 신경망을 학습시키는 알고리즘
- 딥러닝은 새로운 응용을 창출하고 인공지능 제품의 성능을 획기적으로 향상 → 현대 기계 학습을 주도

4.1 딥러닝의 등장

- 4.1.1 딥러닝의 기술 혁신 요인
- 4.1.2 특징 학습의 부각

4.1 딥러닝의 등장

■ 배경

- 1980년대에 이미 깊은 신경망 아이디어 등장
- 하지만 실현 불가능 (깊은 신경망은 학습이 안됨)
 - 그레이디언트 소멸 문제
 - 작은 훈련집합
 - 과다한 계산 시간(값비싼 슈퍼컴퓨터)
- 이런 실망스러운 상황에서도 꾸준한 연구
 - 학습률에 따른 성능 변화 양상
 - 모멘텀의 영향
 - 은닉 노드 수에 따른 성능 변화
 - 데이터 전처리의 영향
 - 활성화함수의 영향
 - 규제 기법의 영향 등

■ 딥러닝의 원리, 응용, 역사, 미래 전망을 살피려면 [LeCun2015]

4.1.1 딥러닝의 기술 혁신 요인

■ 요인

- 컨볼루션 신경망이 딥러닝의 가능성을 엮
- 값싼 GPU의 등장
- 인터넷 덕분에 학습 데이터가 크게 늘어남
- 계산은 단순한데 성능은 더 좋은 활성화함수
- 과잉적합을 방지하는데 효과적인 다양한 규제 기법
- 층별 예비학습 기법 개발

4.1.2 특징 학습의 부각

■ 기계 학습의 패러다임의 변화

- 고전적인 다층 퍼셉트론
 - 은닉층은 특징 추출기 (3.3.4절의 [그림 3-16])
 - 얇은 구조이므로 센서로 획득한 원래 패턴을 그대로 입력하면 낮은 성능
 - 따라서 사람이 수작업 특징을 구상하고 구현하여 신경망에 입력함
- 현대 기계 학습 (딥러닝)
 - 특징 추출을 학습으로 설계 ← **특징 학습**
 - 원래 패턴이 신경망의 입력 ← **통째 학습** end-to-end learning

(a) 고전적 패러다임에서의 수작업 특징

(b) 딥러닝에서의 특징 학습

그림 4-1 기계 학습의 패러다임 변화

4.1.2 특징 학습의 부각

■ 특징 학습(feature learning) (또는 표현 학습(representation learning))

- 앞 단계 은닉층은 에지나 코너와 같은 저급 특징 추출
- 뒷 단계 은닉층은 추상적인 형태의 고급 특징을 추출
- 특징 학습이 강력해짐에 따라
 - 기존 응용에서 획기적인 성능 향상
 - 영상 인식, 음성 인식, 언어 번역 등
 - 새로운 응용 창출
 - 분류나 회귀뿐 아니라 생성 모델이나 화소 수준의 영상 분할
 - CNN과 LSTM의 협력 모델 ([그림 8-24]의 자연 영상에 주석 달기 응용) 등이 가능해짐

그림 4-2 깊은 신경망의 처리 절차

4.2 깊은 다층 퍼셉트론

- 4.2.1 구조와 동작
- 4.2.2 학습

4.2.1 구조와 동작

■ 깊은 MLP(DMLP, deep MLP)의 구조

- 입력층($d+1$ 개의 노드)과 출력층(c 개의 노드)
- $L-1$ 개의 은닉층 (입력층은 0번째 은닉층, 출력층은 L 번째 은닉층으로 간주)
 - l 번째 은닉층의 노드 수를 n_l 로 표기

그림 4-3 깊은 MLP(DMLP)의 구조

4.2.1 구조와 동작

■ DMLP의 가중치 행렬

- u_{ji}^l 은 $l-1$ 번째 층의 i 번째 노드와 l 번째 층의 j 번째 노드를 연결하는 가중치
- $l-1$ 번째 층과 l 번째 층을 연결하는 가중치는 총 $(n_{l-1} + 1)n_l$ 개

$$\text{가중치 행렬: } \mathbf{U}^l = \begin{pmatrix} u_{10}^l & u_{11}^l & \cdots & u_{1n_{l-1}}^l \\ u_{20}^l & u_{21}^l & \cdots & u_{2n_{l-1}}^l \\ \vdots & \vdots & \ddots & \vdots \\ u_{n_l 0}^l & u_{n_l 1}^l & \cdots & u_{n_l n_{l-1}}^l \end{pmatrix}, l = 1, 2, \dots, L \quad (4.1)$$

■ DMLP의 동작

- MLP의 동작을 나타내는 식 (3.12)를 보다 많은 단계로 확장한 것

$$\mathbf{o} = \mathbf{f}(\mathbf{x}) = \mathbf{f}_L \left(\cdots \mathbf{f}_2 \left(\mathbf{f}_1(\mathbf{x}) \right) \right) \quad (4.2)$$

4.2.1 구조와 동작

■ 동작을 구체적으로 쓰면,

- 입력층의 특징 벡터를 내부 표현으로 바꾸어 쓰면,

$$\mathbf{z}^0 = (z_0, z_1, z_2, \dots, z_{n_0})^T = (1, x_1, x_2, \dots, x_d)^T \quad (4.3)$$

- l 번째 층의 j 번째 노드가 수행하는 연산

l 번째 은닉층의 j 번째 노드의 연산:

$$z_j^l = \tau_l(s_j^l)$$

이때 $s_j^l = \mathbf{u}_j^l \mathbf{z}^{l-1}$ 이고,

$$\mathbf{z}^{l-1} = (1, z_1^{l-1}, z_2^{l-1}, \dots, z_{n_{l-1}}^{l-1})^T, \quad \mathbf{u}_j^l = (u_{j0}^l, u_{j1}^l, \dots, u_{jn_{l-1}}^l)$$

(4.4)

- 행렬 표기를 이용하여 l 번째 층의 연산 전체를 쓰면,

$$l\text{번째 층의 연산: } \mathbf{z}^l = \boldsymbol{\tau}_l(\mathbf{U}^l \mathbf{z}^{l-1}), \quad 1 \leq l \leq L \quad (4.5)$$

4.2.2 학습

■ DMLP 학습은 3장의 MLP 학습과 비슷

- DMLP는 그레이디언트 계산과 가중치 갱신을 더 많은 단계에 걸쳐 수행

■ 오류 역전파 알고리즘

- L 번째 층(출력층)의 그레이디언트 계산

$$\delta_k^L = \tau'_L(s_k^L)(y_k - o_k), \quad 1 \leq k \leq c \quad (4.6)$$

$$\frac{\partial J}{\partial u_{kr}^L} = -\delta_k^L z_r^{L-1}, \quad 0 \leq r \leq n_{L-1}, 1 \leq k \leq c \quad (4.7)$$

- $l+1$ 번째 층의 정보를 이용하여 l 번째 층의 그레이디언트 계산 ($l=L-1, L-2, \dots, 1$)

$$\delta_j^l = \tau'_l(s_j^l) \sum_{p=1}^{n_{l+1}} \delta_p^{l+1} u_{pj}^{l+1}, \quad 1 \leq j \leq n_l \quad (4.8)$$

$$\frac{\partial J}{\partial u_{ji}^l} = -\delta_j^l z_i^{l-1}, \quad 0 \leq i \leq n_{l-1}, 1 \leq j \leq n_l \quad (4.9)$$

4.2.2 학습

- 식 (4.6)~식 (4.9)의 오류 역전파 공식을 이용한 학습 알고리즘

알고리즘 4-1 DMLP를 위한 미니배치 스토캐스틱 경사 하강법

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y} , 학습률 ρ , 미니배치 크기 t

출력: 가중치 행렬 $\mathbf{U}^l, l = 1, 2, \dots, L$

```
1  $\mathbf{U}^l, l = 1, 2, \dots, L$ 을 초기화한다.
2 repeat
3 $\mathbb{X}$ 와  $\mathbb{Y}$ 에서  $t$ 개의 샘플을 무작위로 뽑아 미니배치  $\mathbb{X}'$ 와  $\mathbb{Y}'$ 를 만든다.
4 for ( $l=1$  to  $L$ )  $\Delta \mathbf{U}^l = \mathbf{0}$ 
5 for ( $\mathbb{X}'$ 의 샘플 각각에 대해)
6 현재 처리하는 샘플을  $\mathbf{x} = (x_0, x_1, x_2, \dots, x_d)^T$ ,  $\mathbf{y} = (y_1, y_2, \dots, y_c)^T$ 라 표기한다.
7 $x_0, z_0^1, z_0^2, \dots, z_0^L$ 을 1로 설정한다.
8 // 전방 계산
9 $\mathbf{x}$ 를  $\mathbf{z}^0$ 에 대입한다. // 식 (4.3)
10 for ( $l=1$  to  $L$ ) // 왼쪽 층에서 오른쪽 층으로 진행하면서 전방 계산
11 for ( $j=1$  to  $n_l$ ) // 각 노드에 대해
12 $s_j^l = \mathbf{u}_j^l \mathbf{z}^{l-1}$  // 식 (4.4)
13 $z_j^l = \tau_l(s_j^l)$  // 식 (4.4)
14 // 오류 역전파의 단계 1: 그레이디언트 계산
15 for ( $k=1$  to  $c$ )  $\delta_k^L = \tau'_L(s_k^L)(y_k - o_k)$  // 식 (4.6)
16 for ( $k=1$  to  $c$ ) for ( $r=0$  to  $n_{L-1}$ )  $\Delta u_{kr}^L = \Delta u_{kr}^L + (-\delta_k^L z_r^{L-1})$ 
17 for ( $l=L-1$  to 1) // 오른쪽 층에서 왼쪽 층으로 진행하면서 오류 역전파
18 for ( $j=1$  to  $n_l$ )  $\delta_j^l = \tau'_l(s_j^l) \sum_{p=1}^{n_{l+1}} \delta_p^{l+1} u_{pj}^{l+1}$  // 식 (4.8)
19 for ( $j=1$  to  $n_l$ ) for ( $i=0$  to  $n_{l-1}$ )  $\Delta u_{ji}^l = \Delta u_{ji}^l + (-\delta_j^l z_i^{l-1})$ 
20 // 오류 역전파의 단계 2: 가중치 갱신
21 for ( $l=L$  to 1)
22 for ( $j=1$  to  $n_l$ ) for ( $i=0$  to  $n_{l-1}$ )  $u_{ji}^l = u_{ji}^l - \rho \left(\frac{1}{t}\right) \Delta u_{ji}^l$ 
23  until (멈춤 조건)
```

4.2.2 학습

■ 역사적 고찰

- 학습 알고리즘의 주요 개선

그림 4-4 다층 퍼셉트론의 역사적 발전 양상

- CNN의 부상

- 예) MNIST 인식 경쟁

- 2010년 784-2500-2000-1500-1000-500-10 구조의 DMLP 0.35% 오류율
- 2011년 CNN 0.35% 오류율
- 2012년 35개 CNN을 이용한 앙상블 모델 0.23% 오류율 [Ciresan2012]

- 예) ILSVRC 자연영상 인식 경쟁([그림 4-30]): CNN이 DMLP보다 확연히 우월

MACHINE 기계 학습 LEARNING

오일석 지음

5장. 딥러닝 최적화

PREVIEW

■ 과학과 공학에서 최적화

- 예) 웨이퍼에 최대 집적하는 반도체공학, 목적지까지 최단 경로 찾기 등
- 목적함수를 정의하고 최적해를 구하면 됨

■ 기계 학습의 최적화는 훨씬 복잡함

- 훈련집합으로 학습을 마친 후, 현장에서 발생하는 새로운 샘플을 잘 예측해야 함. 즉 일반화 능력이 뛰어나야 함
- 훈련집합이 테스트집합의 대리자 역할을 한다고 말할 수 있음
- 또한 MSE, 로그우도와 같은 목적함수가 궁극 목표인 정확률의 대리자 역할을 함

■ 기계 학습의 최적화가 어려운 이유

- 대리자 관계
- 목적함수의 비볼록 성질, 고차원 특징 공간, 데이터의 희소성 등
- 긴 시간 소요 (예, GPU 4대 장착한 컴퓨터에서 VGGNet을 훈련하는데 2~3주 소요)

■ 5장은 이런 어려움을 극복하는 여러 가지 효과적인 방안을 제시함

5.1 목적함수: 교차 엔트로피와 로그우도

- 5.1.1 평균제곱 오차를 다시 생각하기
- 5.1.2 교차 엔트로피 목적함수
- 5.1.3 softmax 활성화함수와 로그우도 목적함수

시험에서는 틀린 만큼 합당한 벌점을 받는 것이 중요하다. 그래야 다음 시험에서 심기일전으로 공부하여 틀리는 개수를 줄일 가능성이 크기 때문이다. 틀린 개수에 상관없이 비슷한 벌점을 받는다면 나태해져 성적을 올리는 데 지연이 발생할 것이다. 이러한 원리가 기계 학습에도 적용될까?

5.1.1 평균제곱 오차 다시 생각하기

■ 평균제곱 오차(MSE) 목적함수

$$e = \frac{1}{2} \|\mathbf{y} - \mathbf{o}\|_2^2 \quad (5.1)$$

- 오차가 클수록 e 값이 크므로 벌점으로 훌륭함

■ 하지만 큰 허점

- 왼쪽 상황은 $e = 0.2815$, 오른쪽 상황은 $e = 0.4971$ 이므로 오른쪽이 더 큰 벌점을 받아야 마땅함

$$\frac{\partial e}{\partial w} = 0.2109$$

$$\frac{\partial e}{\partial b} = 0.1406$$

$$\frac{\partial e}{\partial w} = 0.0043$$

$$\frac{\partial e}{\partial b} = 0.0029$$

그림 5-1 MSE가 목적함수로서 부적절한 상황

5.1.1 평균제곱 오차 다시 생각하기

■ 큰 허점

- 식 (5.3)의 그래디언트가 별점에 해당

$$e = \frac{1}{2}(y - o)^2 = \frac{1}{2}(y - \sigma(wx + b))^2 \quad (5.2)$$

$$\left. \begin{aligned} \frac{\partial e}{\partial w} &= -(y - o)x\sigma'(wx + b) \\ \frac{\partial e}{\partial b} &= -(y - o)\sigma'(wx + b) \end{aligned} \right\} \quad (5.3)$$

- 그래디언트를 계산해보면 왼쪽 상황의 그래디언트가 더 큼 → 더 많은 오류를 범한 상황이 더 낮은 별점을 받은 꼴 → 학습이 더딘 부정적 효과

■ 이유

- $wx + b$ (아래 그래프의 가로축에 해당)가 커지면 그래디언트가 작아짐

그림 5-2 로지스틱 시그모이드함수와 도함수

5.1.2 교차 엔트로피 목적함수

■ 교차 엔트로피

- 레이블에 해당하는 y 가 확률변수 (부류가 2개라고 가정하면 $y \in \{0,1\}$)
- 확률 분포: P 는 정답 레이블, Q 는 신경망 출력

그림 5-3 레이블 y 가 0일 때와 1일 때의 P 와 Q 의 확률분포

- 확률분포를 통일된 수식으로 쓰면,

$$P(0) = 1 - y \quad Q(0) = 1 - o$$

$$P(1) = y \quad Q(1) = o$$

- 교차 엔트로피 식은 $H(P, Q) = -\sum_{y \in \{0,1\}} P(y) \log_2 Q(y)$

5.1.2 교차 엔트로피 목적함수

■ 교차 엔트로피 목적함수

$$e = -(y \log_2 o + (1 - y) \log_2(1 - o)), \quad \text{이때, } o = \sigma(z) \text{이고 } z = wx + b \quad (5.4)$$

■ 제구실 하는지 확인

- y 가 1, o 가 0.98일 때 (예측이 잘된 경우)
 - 오류 $e = -(1 \log_2 0.98 + (1 - 1) \log_2(1 - 0.98)) = 0.0291$ 로서 낮은 값
- y 가 1, o 가 0.0001일 때 (예측이 엉터리인 경우)
 - 오류 $e = -(1 \log_2 0.0001 + (1 - 1) \log_2(1 - 0.0001)) = 13.2877$ 로서 높은 값

5.1.2 교차 엔트로피 목적함수

■ 공정한 벌점을 부여하는지 확인 (MSE의 느린 학습 문제를 해결하나?)

- 도함수를 구하면,

$$\begin{aligned}
 \frac{\partial e}{\partial w} &= -\left(\frac{y}{o} - \frac{1-y}{1-o}\right) \frac{\partial o}{\partial w} \\
 &= -\left(\frac{y}{o} - \frac{1-y}{1-o}\right) x \sigma'(z) \quad \longrightarrow \quad \left. \begin{aligned} \frac{\partial e}{\partial w} &= x(o - y) \\ \frac{\partial e}{\partial b} &= (o - y) \end{aligned} \right\} (5.5) \\
 &= -x \left(\frac{y}{o} - \frac{1-y}{1-o}\right) o(1-o) \\
 &= x(o - y)
 \end{aligned}$$

- 그레디언트를 계산해 보면, 오류가 더 큰 오른쪽에 더 큰 벌점(그레디언트) 부과

그림 5-4 교차 엔트로피를 목적함수로 사용하여 느린 학습 문제를 해결

5.1.2 교차 엔트로피 목적함수

- 식 (5.4)를 c 개의 출력 노드를 가진 경우로 확장
 - 출력 벡터 $\mathbf{o} = (o_1, o_2, \dots, o_c)^T$ 인 상황으로 확장 ([그림 4-3]의 DMLP)

$$e = - \sum_{i=1,c} (y_i \log_2 o_i + (1 - y_i) \log_2 (1 - o_i)) \quad (5.6)$$

5.1.3 softmax 활성화함수와 로그우도 목적함수

■ softmax 활성화함수

$$o_j = \frac{e^{s_j}}{\sum_{i=1,c} e^{s_i}} \quad (5.7)$$

■ 동작 예시

- softmax는 max를 모방(출력 노드의 중간 계산 결과 s_i^L 에서 최댓값은 더욱 활성화하고 작은 값은 억제)
- 모두 더하면 1이 되어 확률 모방

그림 5-5 출력층의 활성화함수로 로지스틱 시그모이드와 softmax 비교

5.1.3 softmax 활성화함수와 로그우도 목적함수

■ 로그우도 목적함수

$$e = -\log_2 o_y \quad (5.8)$$

- 모든 출력 노드 값을 사용하는 MSE나 교차 엔트로피와 달리 o_y 라는 하나의 노드만 사용
- o_y 는 샘플의 레이블에 해당하는 노드의 출력값
- 동작 예시1) [그림 5-5]에서 현재 샘플이 두 번째 부류라면 o_y 는 o_2 $e = -\log_2 0.0508 = 4.2990$. 잘못 분류한 셈이므로 목적함수값이 큼
- 동작 예시2) [그림 5-5]에서 현재 샘플이 세 번째 부류라면 o_y 는 o_3 $e = -\log_2 0.8360 = 0.2584$. 제대로 분류한 셈이므로 목적함수값이 작음

■ Softmax와 로그우도

- Softmax는 최댓값이 아닌 값을 억제하여 0에 가깝게 만든다는 의도 내포
- 학습 샘플이 알려주는 부류에 해당하는 노드만 보겠다는 로그우도와 잘 어울림
- 따라서 둘을 결합하여 사용하는 경우가 많음

5.2 성능 향상을 위한 요령

- 5.2.1 데이터 전처리
- 5.2.2 가중치 초기화
- 5.2.3 모멘텀
- 5.2.4 적응적 학습률
- 5.2.5 활성화함수
- 5.2.6 배치 정규화

5.2 성능 향상을 위한 요령

■ 여러 기관이 연구결과를 공유

- 『Neural Networks: Tricks of the Trade』는 연구결과를 한데 묶은 대표적인 책(1998년에 1판, 2012년에 2판)

■ 5.2절의 내용은 경험규칙

- 주어진 데이터에 잘 들어맞을지는 실험을 통해 신중히 확인해야 함
- Bengio의 권고 [Bengio2012]

“... the wisdom distilled here should be taken as a guideline, to be tried and challenged, not as a practice set in stone. ... 이 논문이 제시한 정제된 기법들은 자신의 문제에 적용한 다음 변형하여 새로운 기법을 만드는 길잡이 역할 정도로 받아들여야지 만고불변의 법칙으로 여겨서는 안 된다.”

5.2.1 데이터 전처리

■ 규모 문제

- 예) 건강에 관련된 데이터 (키(m), 몸무게(kg), 혈압)^T
 - 1.885m와 1.525m는 33cm나 차이가 나지만 특징값 차이는 불과 0.33
 - 65.5kg과 45.0kg은 20.5라는 차이
 - 첫 번째와 두 번째 특징은 대략 100배의 규모 차이
- $-\delta_j z_i$ 가 그래디언트이기 때문에 첫 번째 특징에 연결된 가중치는 두 번째 특징에 연결된 가중치에 비해 100여 배 느리게 학습됨 → 느린 학습의 요인

5.2.1 데이터 전처리

■ 모든 특징이 양수인 경우의 문제

- [그림 5-6]의 경우 \uparrow 표시된 가중치는 모두 증가, \downarrow 표시된 가중치는 모두 감소
- 이처럼 뭉치로 증가 또는 감소하면 최저점을 찾아가는 경로가 갈팡질팡하여 느린 수렴

그림 5-6 특징이 모두 양수일 때 가중치가 뭉치로 갱신되는 효과

5.2.1 데이터 전처리

- 식 (5.9)의 정규화는 규모 문제와 양수 문제를 해결해줌
 - 특징 별로 독립적으로 적용

$$x_i^{new} = \frac{x_i^{old} - \mu_i}{\sigma_i} \quad (5.9)$$

그림 5-7 표준점수로 변환

5.2.1 데이터 전처리

■ 명칭값을 nominal value 원핫 one-hot 코드로 변환

- 예) 성별의 남(1)과 여(2), 체질의 태양인(1), 태음인(2), 소양인(3), 소음인(4)
 - 명칭값은 거리 개념이 없음
- 원핫 코드는 값의 개수만큼 비트를 부여
 - 성별은 2비트, 체질은 4비트 부여
 - 예) 키 1.755m, 몸무게 65.5kg, 혈압 122, 남자, 소양인 샘플

$(1.755, 65.5, 122, 1, 3) \rightarrow (1.755, 65.5, 122, \underbrace{1, 0}_{\text{성별}}, \underbrace{0, 0, 1, 0}_{\text{체질}})$

5.2.2 가중치 초기화

■ 대칭적 가중치 문제

- [그림 5-8]의 대칭적 가중치에서는 z_1^{l-1} 과 z_2^{l-1} 가 같은 값이 됨. $-\delta_j z_i$ 가 그래디언트이기 때문에 u_{11}^l 과 u_{12}^l 이 같은 값으로 갱신됨 \rightarrow 두 노드가 같은 일을 하는 중복성 발생
- 난수로 초기화함으로써 대칭 파괴

그림 5-8 대칭적 가중치로 초기화된 경우의 중복성 문제

5.2.2 가중치 초기화

■ 난수로 가중치 초기화

- 가우시언 분포 또는 균일 분포에서 난수 추출. 두 분포는 성능 차이 거의 없음
- 난수 범위는 무척 중요함 → 식 (5.10) 또는 식 (5.11)로 r 을 결정한 후 $[-r, r]$ 사이에서 난수 발생

$$r = \frac{1}{\sqrt{n_{in}}} \quad (5.10)$$

$$r = \frac{\sqrt{6}}{\sqrt{n_{in} + n_{out}}} \quad (5.11)$$

그림 5-9 노드로 들어 오는 에지 개수 n_{in} 과 노드에서 나가는 에지 개수 n_{out}

- 바이어스는 보통 0으로 초기화

■ 사례

- AlexNet [Krizhevsky2012]: 평균 0, 표준편차 0.001인 가우시언에서 난수 생성
- ResNet [He2016a]: 평균 0, 표준편차 $\sqrt{\frac{2}{n_{in}}}$ 인 가우시언에서 난수 생성

5.2.2 가중치 초기화

■ 또 다른 방법들

- [Saxe2014]: 가중치 벡터가 수직이 되도록 설정
- [Sussillo2014]: 임의 행로 random walk 활용하여 설정
- [Sutskever2013]: 가중치 초기화와 모멘텀을 동시에 최적화
- [Mishkin2016]: 가중치 분포가 아니라 노드의 출력값 분포가 일정하도록 강제화

5.2.3 모멘텀

■ 그레이디언트의 잡음 현상

- 기계 학습은 훈련집합을 이용하여 그레이디언트를 추정하므로 잡음 가능성 높음
- 모멘텀은 그레이디언트에 스무딩을 가하여 잡음 효과 줄임 → 수렴 속도 향상

■ 모멘텀을 적용한 가중치 갱신 수식

$$\left. \begin{aligned} \mathbf{v} &= \alpha \mathbf{v} - \rho \frac{\partial J}{\partial \Theta} \\ \Theta &= \Theta + \mathbf{v} \end{aligned} \right\} \quad (5.12)$$

- 속도 벡터 \mathbf{v} 는 이전 그레이디언트를 누적한 것에 해당함(처음에는 $\mathbf{v} = 0$ 로 출발)
- α 의 효과
 - $\alpha = 0$ 이면 모멘텀이 적용 안된 이전 공식과 같음
 - α 가 1에 가까울수록 이전 그레이디언트 정보에 큰 가중치를 주는 셈 → Θ 가 그리는 궤적이 매끄러움
 - 보통 0.5, 0.9, 또는 0.99 사용 (또는 0.5로 시작하여 세대가 지남에 따라 점점 키워 0.99에 도달하는 방법)

5.2.3 모멘텀

■ 모멘텀의 효과

- 오버슈팅 현상 누그러뜨림

그림 5-10 모멘텀 효과

■ 네스테로프 모멘텀

- 현재 \mathbf{v} 값으로 다음 이동할 곳 $\tilde{\Theta}$ 를 예견한 후, 예견한 곳의 그레이디언트 $\left. \frac{\partial J}{\partial \Theta} \right|_{\tilde{\Theta}}$ 를 사용

$$\tilde{\Theta} = \Theta + \alpha \mathbf{v}$$

$$\mathbf{v} = \alpha \mathbf{v} - \rho \left. \frac{\partial J}{\partial \Theta} \right|_{\tilde{\Theta}} \quad (5.13)$$

$$\Theta = \Theta + \mathbf{v}$$

그림 5-11 네스테로프 모멘텀

5.2.3 모멘텀

■ 일반적인 경사 하강 알고리즘

알고리즘 5-1 경사 하강법

입력: 훈련집합 \mathbb{X} , \mathbb{Y} , 학습률 ρ

출력: 최적의 매개변수 $\hat{\Theta}$

```
1 난수를 생성하여 초기해  $\Theta$ 를 설정한다.
2 repeat
3 $\mathbf{g} = \frac{\partial J}{\partial \Theta} \Big|_{\Theta}$  //  $\Theta$ 에서 그래디언트  $\frac{\partial J}{\partial \Theta} \Big|_{\Theta}$ 를 구해  $\mathbf{g}$ 라 한다.
4 $\Theta = \Theta - \rho \mathbf{g}$  // 식(2.58)
5 until (멈춤 조건)
6  $\hat{\Theta} = \Theta$ 
```

네스테로프 모멘텀을 적용한 경사 하강 알고리즘

알고리즘 5-2 네스테로프 모멘텀을 적용한 경사 하강법

입력: 훈련집합 \mathbb{X} , \mathbb{Y} , 학습률 ρ , 속도 조절 계수 α

출력: 최적의 매개변수 $\hat{\Theta}$

```
1 난수를 생성하여 초기해  $\Theta$ 를 설정한다.
2  $\mathbf{v} = \mathbf{0}$  // 속도 항을  $\mathbf{0}$  벡터로 초기화
3 repeat
4 $\tilde{\Theta} = \Theta + \alpha \mathbf{v}$  // 예견
5 $\mathbf{g} = \frac{\partial J}{\partial \Theta} \Big|_{\tilde{\Theta}}$  // 예견한 곳의 그래디언트
6 $\mathbf{v} = \alpha \mathbf{v} - \rho \mathbf{g}$ 
7 $\Theta = \Theta + \mathbf{v}$ 
8 until (멈춤 조건)
9  $\hat{\Theta} = \Theta$ 
```

5.2.4 적응적 학습률

■ 학습률 ρ 의 중요성

- 너무 크면 오버슈팅에 따른 진자 현상, 너무 작으면 수렴이 느림

그림 5-12 학습률의 크기에 따른 최적화 알고리즘의 이동 궤적

■ 적응적 학습률

- 그레이디언트에 학습률 ρ 를 곱하면, $\rho \frac{\partial J}{\partial \theta} = \left(\rho \frac{\partial J}{\partial \theta_1}, \rho \frac{\partial J}{\partial \theta_2}, \dots, \rho \frac{\partial J}{\partial \theta_k} \right)^T$. 즉 모든 매개변수가 같은 크기의 학습률을 사용하는 셈
- 적응적 학습률은 매개변수마다 자신의 상황에 따라 학습률을 조절해 사용

5.2.4 적응적 학습률

■ AdaGrad

- 라인 5~7을 자세히 쓰면

$$5. (r_1, r_2, \dots, r_k)^T = (r_1 + g_1^2, r_2 + g_2^2, \dots, r_k + g_k^2)^T$$

$$6. (\Delta\theta_1, \Delta\theta_2, \dots, \Delta\theta_k)^T = \left(-\frac{\rho g_1}{\epsilon + \sqrt{r_1}}, -\frac{\rho g_2}{\epsilon + \sqrt{r_2}}, \dots, -\frac{\rho g_k}{\epsilon + \sqrt{r_k}} \right)^T$$

$$7. (\theta_1, \theta_2, \dots, \theta_k)^T = (\theta_1 + \Delta\theta_1, \theta_2 + \Delta\theta_2, \dots, \theta_k + \Delta\theta_k)^T$$

- \mathbf{r} 은 이전 그래디언트를 누적한 벡터
 - r_i 가 크면 $|\Delta\theta_i|$ 는 작아서 조금만 이동
 - r_i 가 작으면 $|\Delta\theta_i|$ 는 커서 많이 이동
 - 예) [그림 5-10]에서 θ_1 은 θ_2 보다 보폭이 큼
- 라인 6의 $\frac{\rho}{\epsilon + \sqrt{r_i}}$ 는 상황에 따라 보폭을 정해주는 적응적 학습률로 볼 수 있음

알고리즘 5-3 AdaGrad

입력: 훈련집합 \mathbb{X}, \mathbb{Y} , 학습률 ρ

출력: 최적의 매개변수 $\hat{\Theta}$

```
1 난수를 생성하여 초기해  $\Theta$ 를 설정한다.
2  $\mathbf{r} = \mathbf{0}$  // 그래디언트 누적 벡터 초기화
3 repeat
4 그래디언트  $\mathbf{g} = \frac{\partial J}{\partial \Theta} \Big|_{\Theta}$ 를 구한다.
5 $\mathbf{r} = \mathbf{r} + \mathbf{g} \odot \mathbf{g}$  //  $\odot$ 는 요소별 곱
6 $\Delta\Theta = -\frac{\rho}{\epsilon + \sqrt{\mathbf{r}}} \odot \mathbf{g}$ 
7 $\Theta = \Theta + \Delta\Theta$ 
8 until (멈춤 조건)
9  $\hat{\Theta} = \Theta$ 
```

5.2.4 적응적 학습률

■ RMSProp

▪ AdaGrad의 단점

- [알고리즘 5-3]의 라인 5는 단순히 제곱을 더함
- 따라서 오래된 그레디언트와 최근 그레디언트는 같은 비중의 역할 \rightarrow \mathbf{r} 이 점점 커져 수렴 방해할 가능성

▪ RMSProp은 가중 이동 평균 기법 적용

$$\mathbf{r} = \alpha \mathbf{r} + (1 - \alpha) \mathbf{g} \odot \mathbf{g} \quad (5.14)$$

- α 가 작을수록 최근 것에 비중을 둠
- 보통 α 로 0.9, 0.99, 0.999를 사용

알고리즘 5-4 RMSProp

입력: 훈련집합 \mathbb{X}, \mathbb{Y} , 학습률 ρ , 가중 이동 평균 계수 α

출력: 최적의 매개변수 $\hat{\Theta}$

```
1  난수를 생성하여 초기해  $\Theta$ 를 설정한다.
2 $\mathbf{r} = \mathbf{0}$  // 그레디언트 누적 벡터 초기화
3  repeat
4 그레디언트  $\mathbf{g} = \frac{\partial J}{\partial \Theta} \Big|_{\Theta}$ 를 구한다.
5 $\mathbf{r} = \alpha \mathbf{r} + (1 - \alpha) \mathbf{g} \odot \mathbf{g}$  //  $\odot$ 는 요소별 곱
6 $\Delta \Theta = -\frac{\rho}{\epsilon + \sqrt{\mathbf{r}}} \odot \mathbf{g}$ 
7 $\Theta = \Theta + \Delta \Theta$ 
8  until (멈춤 조건)
9 $\hat{\Theta} = \Theta$ 
```

5.2.4 적응적 학습률

■ Adam

- RMSProp에 식 (5-12)의 모멘텀을 추가로 적용한 알고리즘

알고리즘 5-5 Adam

입력: 훈련집합 \mathbb{X}, \mathbb{Y} , 학습률 ρ , 모멘텀 계수 α_1 , 가중 이동 평균 계수 α_2

출력: 최적의 매개변수 $\hat{\Theta}$

```
1  난수를 생성하여 초기해  $\Theta$ 를 설정한다.
2 $\mathbf{v} = \mathbf{0}, \mathbf{r} = \mathbf{0}$ 
3 $t=1$ 
4  repeat
5 그래디언트  $\mathbf{g} = \left. \frac{\partial J}{\partial \Theta} \right|_{\Theta}$ 를 구한다.
6 $\mathbf{v} = \alpha_1 \mathbf{v} - (1 - \alpha_1) \mathbf{g}$  // 속도 벡터
7 $\mathbf{v} = \frac{1}{1 - (\alpha_1)^t} \mathbf{v}$ 
8 $\mathbf{r} = \alpha_2 \mathbf{r} + (1 - \alpha_2) \mathbf{g} \odot \mathbf{g}$  // 그래디언트 누적 벡터
9 $\mathbf{r} = \frac{1}{1 - (\alpha_2)^t} \mathbf{r}$ 
10 $\Delta \Theta = -\frac{\rho}{\epsilon + \sqrt{\mathbf{r}}} \mathbf{v}$ 
11 $\Theta = \Theta + \Delta \Theta$ 
12 $t++$ 
13 until (멈춤 조건)
14  $\hat{\Theta} = \Theta$ 
```

5.2.4 적응적 학습률

■ 동작 예시 실시간 애니메이션 <http://cs231n.github.io/neural-networks-3>

- [그림 5-13(a)]는 중앙으로 급강하하는 절벽 지형
- [그림 5-13(b)]는 중앙 부근에 안장점이 saddle point 있는 지형

(a) 협곡 지형

(b) 안장점 지형

그림 5-13 모멘텀과 적응적 학습률 기법의 수렴 특성을 보여 주는 예제 4

5.2.5 활성화 함수

- 활성화값 z 를 계산하고 활성화함수 τ 를 적용하는 과정

$$z = \mathbf{w}^T \tilde{\mathbf{x}} + b \quad (5.15)$$

$$y = \tau(z)$$

그림 5-14 신경망 노드의 연산

- 시대별 활성화함수

그림 5-15 활성화함수 τ

- tanh는 활성화값이 커지면 포화 상태가 되고 그래디언트는 0에 가까워짐 → 매개변수 갱신(학습)이 매우 느린 요인

5.2.5 활성화 함수

■ ReLU(Rectified Linear Unit) 활성화 함수

- 포화 문제 해소

$$\begin{aligned} z &= \mathbf{w}^T \tilde{\mathbf{x}} + b \\ y &= \text{ReLU}(z) = \max(0, z) \end{aligned} \quad (5.16)$$

■ ReLU의 변형

- Leaky ReLU (보통 $\alpha = 0.01$ 을 사용) $\text{leakyReLU}(z) = \begin{cases} z, & z \geq 0 \\ \alpha z, & z < 0 \end{cases} \quad (5.17)$
- PReLU (α 를 학습으로 알아냄)

(a) ReLU

(b) softplus

(c) leakyReLU와 PReLU

그림 5-16 ReLU의 변형

5.2.6 배치 정규화

■ 공변량 시프트 covariate shift 현상

- 학습이 진행되면서 층1의 매개변수가 바뀔에 따라 $\tilde{\mathbf{X}}^{(1)}$ 이 따라 바뀜 → 층2 입장에서 보면 자신에게 입력되는 데이터의 분포가 수시로 바뀌는 셈
- 층2, 층3, ...으로 깊어짐에 따라 더욱 심각
- 학습을 방해하는 요인으로 작용

그림 5-17 공변량 시프트 현상

5.2.6 배치 정규화

■ 배치 정규화

- 공변량 시프트 현상을 누그러뜨리기 위해 식 (5.9)의 정규화를 모든 층에 적용하는 기법

$$x_i^{new} = \frac{x_i^{old} - \mu_i}{\sigma_i} \quad (5.9)$$

- 정규화를 적용하는 곳이 중요
 - 식 (5.15)의 연산 과정 중 식 (5.9)를 어디에 적용하나?

$$\begin{aligned} z &= \mathbf{w}^T \tilde{\mathbf{x}} + b \\ y &= \tau(z) \end{aligned} \quad (5.15)$$

- 입력 $\tilde{\mathbf{x}}$ 또는 중간 결과 z 중 어느 것에 적용? → z 에 적용하는 것이 유리
- 훈련집합 전체 또는 미니배치 중 어느 것에 적용?
 - 미니배치에 적용하는 것이 유리

5.2.6 배치 정규화

■ 정규화 변환을 수행하는 코드

- 미니배치 $\mathbb{X}_B = \{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_m\}$ 에 식 (5.15)를 적용하여 $\tilde{\mathbb{X}}_B = \{z_1, z_2, \dots, z_m\}$ 를 얻은 후, $\tilde{\mathbb{X}}_B$ 를 가지고 코드 1을 수행
- 노드마다 독립적으로 코드 1을 수행
- α 와 β 는 노드마다 고유한 매개변수로서 학습으로 알아냄

코드 1:

$$\mu_B = \frac{1}{m} \sum_{i=1}^m z_i$$

$$\sigma_B^2 = \frac{1}{m} \sum_{i=1}^m (z_i - \mu_B)^2$$

$$\tilde{z}_i = \frac{z_i - \mu_B}{\sqrt{\sigma_B^2 + \epsilon}}, \quad i = 1, 2, \dots, m$$

$$z'_i = \gamma \tilde{z}_i + \beta, \quad i = 1, 2, \dots, m$$

5.2.6 배치 정규화

- 최적화를 마친 후 추가적인 후처리 작업 필요
 - 각 노드는 전체 훈련집합을 가지고 독립적으로 코드2를 수행

코드 2:

$$\mu = \frac{1}{n} \sum_{i=1}^n z_i$$

$$\sigma^2 = \frac{1}{n} \sum_{i=1}^n (z_i - \mu)^2$$

노드에 μ , σ^2 , γ , β 를 저장한다. // 예측 단계에서 식 (5.18)로 변환을 수행하기 위함

- 예측 단계
 - 각 노드는 독립적으로 식 (5.18)을 적용(코드 1의 마지막 두 라인을 수행하는 셈)

$$z' = \frac{\gamma}{\sqrt{\sigma^2 + \varepsilon}} z + \left(\beta - \frac{\gamma \mu}{\sqrt{\sigma^2 + \varepsilon}} \right) \quad (5.18)$$

5.2.6 배치 정규화

- CNN에서는
 - 노드 단위가 아니라 특징 맵 단위로 코드 1과 코드 2를 적용
- 배치 정규화의 긍정적 효과를 측정한 실험사례[Ioffe2015]
 - 가중치 초기화에 덜 민감함
 - 학습률을 크게 하여 수렴 속도 향상 가능
 - 시그모이드를 활성화함수로 사용하는 깊은 신경망도 학습이 이루어짐
- 배치 정규화는 규제 효과를 제공
 - 드롭아웃이라는 규제 기법을 적용하지 않아도 높은 성능

5.3 규제의 필요성과 원리

- 5.3.1 과잉적합에 빠지는 이유와 과잉적합을 피하는 전략
- 5.3.2 규제의 정의

- 규제가 중요하기 때문에 1장에서 미리 소개한 내용
 - 1.5절의 과소적합과 과잉적합, 바이어스와 분산([그림 1-13], [그림 1-14])
 - 1.6절의 데이터 확대와 가중치 감소

5.3.1 과잉적합에 빠지는 이유와 과잉적합을 피하는 전략

■ 학습 모델의 용량에 따른 일반화 능력

그림 5-18 학습 모델의 용량과 일반화 능력의 관계

- 대부분 가지고 있는 데이터에 비해 훨씬 큰 용량의 모델을 사용
 - 예) VGGNet은 분류층에 1억 2천 1백만 개의 매개변수
 - 훈련집합을 단순히 '암기'하는 과잉적합에 주의를 기울여야 함
- 현대 기계 학습의 전략
 - 충분히 큰 용량의 모델을 설계한 다음, 학습 과정에서 여러 규제 기법을 적용

5.3.2 규제 of 정의

- 규제는 오래 전부터 수학과 통계학에서 연구해온 주제
 - 모델 용량에 비해 데이터가 부족한 경우의 불량 문제를 ill-posed problem 푸는데 사용
 - 적절한 가정을 투입하여 문제를 풀 → 입력과 출력 사이의 매핑은 매끄럽다는 사전 지식

그림 5-20 사전 지식으로서 매끄러움의 특성

- 티호노프의 규제 기법은 매끄러움 가정에 기반을 둔 식 (5.19)를 사용

$$\underbrace{J_{\text{regularized}}(\Theta)}_{\text{규제를 적용한 목적함수}} = \underbrace{J(\Theta)}_{\text{목적함수}} + \lambda \underbrace{R(\Theta)}_{\text{규제 항}} \quad (5.19)$$

5.3.2 규제 정의

■ 현대 기계 학습도 매끄러움 가정을 널리 사용함

- 5.4.1절의 가중치 감쇠 기법
 - 모델의 구조적 용량을 충분히 크게 하고, '수치적 용량'을 제한하는 규제 기법
- 6장의 비지도 학습 등

■ 『Deep Learning』 책의 정의

"...any modification we make to a learning algorithm that is intended to reduce its generalization error ... 일반화 오류를 줄이려는 의도를 가지고 학습 알고리즘을 수정하는 방법 모두"

5.4 규제 기법

- 5.4.1 가중치 벌칙
- 5.4.2 조기 멈춤
- 5.4.3 데이터 확대
- 5.4.4 드롭아웃
- 5.4.5 앙상블 기법

- 명시적 규제와 암시적 규제

- 명시적 규제: 가중치 감쇠나 드롭아웃처럼 목적함수나 신경망 구조를 직접 수정하는 방식
- 암시적 규제: 조기 멈춤, 데이터 증대, 잡음 추가, 앙상블처럼 간접적으로 영향을 미치는 방식

5.4.1 가중치 벌칙

- 식 (5.19)를 관련 변수가 드러나도록 다시 쓰면,

$$\underbrace{J_{\text{regularized}}(\Theta; \mathbb{X}, \mathbb{Y})}_{\text{규제를 적용한 목적함수}} = \underbrace{J(\Theta; \mathbb{X}, \mathbb{Y})}_{\text{목적함수}} + \lambda \underbrace{R(\Theta)}_{\text{규제 항}} \quad (5.20)$$

- 규제항은 훈련집합과 무관하며, 데이터 생성 과정에 내재한 사전 지식에 해당
 - 규제항은 매개변수를 작은 값으로 유지하므로 모델의 용량을 제한하는 역할(수치적 용량을 제한함)
-
- 규제항 $R(\Theta)$ 로 무엇을 사용할 것인가?
 - 큰 가중치에 벌칙을 가해 작은 가중치를 유지하려고 주로 L_2 놈이나 L_1 놈을 사용

5.4.1 가중치 벌칙

■ $L2$ 놈

- 규제 항 R 로 $L2$ 놈을 사용하는 규제 기법을 '가중치 감쇠'라 weight decay 부름 \rightarrow 식 (5.21)

$$\underbrace{J_{\text{regularized}}(\Theta; \mathbb{X}, \mathbb{Y})}_{\text{규제를 적용한 목적함수}} = \underbrace{J(\Theta; \mathbb{X}, \mathbb{Y})}_{\text{목적함수}} + \lambda \underbrace{\|\Theta\|_2^2}_{\text{규제 항}} \quad (5.21)$$

- 식 (5.21)의 그레이디언트 계산

$$\nabla J_{\text{regularized}}(\Theta; \mathbb{X}, \mathbb{Y}) = \nabla J(\Theta; \mathbb{X}, \mathbb{Y}) + 2\lambda\Theta \quad (5.22)$$

5.4.1 가중치 벌칙

- 식 (5.22)를 이용하여 매개변수를 갱신하는 수식

$$\begin{aligned}\Theta &= \Theta - \rho \nabla J_{\text{regularized}}(\Theta; \mathbb{X}, \mathbb{Y}) \\ &= \Theta - \rho(\nabla J(\Theta; \mathbb{X}, \mathbb{Y}) + 2\lambda\Theta) \quad \longrightarrow \quad \underline{\Theta = (1 - 2\rho\lambda)\Theta - \rho\nabla J} \quad (5.23) \\ &= (1 - 2\rho\lambda)\Theta - \rho\nabla J(\Theta; \mathbb{X}, \mathbb{Y})\end{aligned}$$

- $\lambda = 0$ 으로 두면 규제를 적용하지 않은 원래 식 $\Theta = \Theta - \rho\nabla J$ 가 됨
- 가중치 감쇠는 단지 Θ 에 $(1 - 2\rho\lambda)$ 를 곱해주는 셈
 - 예를 들어, $\rho=0.01$, $\lambda = 2.0$ 이라면 $(1 - 2\rho\lambda)=0.96$
- 최종해를 원점 가까이 당기는 효과 (즉 가중치를 작게 유지함)

그림 5-21 L2 놈을 사용한 가중치 감쇠 기법의 효과

5.4.1 가중치 벌칙

■ 선형 회귀에 적용

- 선형 회귀는 훈련집합 $\mathbb{X} = \{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n\}$, $\mathbb{Y} = \{y_1, y_2, \dots, y_n\}$ 이 주어지면, 식 (5.24)를 풀어 $\mathbf{w} = (w_1, w_2, \dots, w_d)^T$ 를 구하는 문제. 이때 $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{id})^T$

$$w_1 x_{i1} + w_2 x_{i2} \cdots + w_d x_{id} = \mathbf{x}_i^T \mathbf{w} = y_i, \quad i = 1, 2, \dots, n \quad (5.24)$$

- 식 (5.24)를 행렬식으로 바꿔 쓰면,

$$\mathbf{X}\mathbf{w} = \mathbf{y} \quad (5.25)$$

- 가중치 감소를 적용한 목적함수

$$J_{\text{regularized}}(\mathbf{w}) = \|\mathbf{X}\mathbf{w} - \mathbf{y}\|_2^2 + \lambda \|\mathbf{w}\|_2^2 = (\mathbf{X}\mathbf{w} - \mathbf{y})^T (\mathbf{X}\mathbf{w} - \mathbf{y}) + \lambda \|\mathbf{w}\|_2^2 \quad (5.27)$$

5.4.1 가중치 벌칙

- 식 (5.27)을 미분하여 0으로 놓으면,

$$\frac{\partial J_{regularized}}{\partial \mathbf{w}} = \mathbf{X}^T \mathbf{X} \mathbf{w} - \mathbf{X}^T \mathbf{y} + 2\lambda \mathbf{w} = \mathbf{0} \implies (\mathbf{X}^T \mathbf{X} + 2\lambda \mathbf{I}) \mathbf{w} = \mathbf{X}^T \mathbf{y} \quad (5.28)$$

- 식 (5.28)을 정리하면,

$$\hat{\mathbf{w}} = (\mathbf{X}^T \mathbf{X} + 2\lambda \mathbf{I})^{-1} \mathbf{X}^T \mathbf{y} \quad (5.29)$$

- 공분산 행렬 $\mathbf{X}^T \mathbf{X}$ 의 대각 요소가 2λ 만큼씩 증가 \rightarrow 역행렬을 곱하므로 가중치를 축소하여 원점으로 당기는 효과 ([그림 5-21])

- 예측 단계에서는.

$$\mathbf{y} = \mathbf{x}^T \hat{\mathbf{w}} \quad (5.30)$$

5.4.1 가중치 벌칙

예제 5-1 리지 회귀

훈련집합 $\mathbb{X} = \{\mathbf{x}_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \mathbf{x}_2 = \begin{pmatrix} 2 \\ 3 \end{pmatrix}, \mathbf{x}_3 = \begin{pmatrix} 3 \\ 3 \end{pmatrix}\}$, $\mathbb{Y} = \{y_1 = 3.0, y_2 = 7.0, y_3 = 8.8\}$ 이 주어졌다고 가정하자. 특징 벡터가 2차원이므로 $d=2$ 이고 샘플이 3개이므로 $n=3$ 이다. 훈련집합으로 설계행렬 \mathbf{X} 와 레이블 행렬 \mathbf{y} 를 다음과 같이 쓸 수 있다.

$$\mathbf{X} = \begin{pmatrix} 1 & 1 \\ 2 & 3 \\ 3 & 3 \end{pmatrix}, \quad \mathbf{y} = \begin{pmatrix} 3.0 \\ 7.0 \\ 8.8 \end{pmatrix}$$

이 값들을 식 (5.29)에 대입하여 다음과 같이 $\hat{\mathbf{w}}$ 을 구할 수 있다. 이때 $\lambda = 0.25$ 라 가정하자.

$$\hat{\mathbf{w}} = \left(\begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 3 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 2 & 3 \\ 3 & 3 \end{pmatrix} + \begin{pmatrix} 0.5 & 0 \\ 0 & 0.5 \end{pmatrix} \right)^{-1} \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 3 \end{pmatrix} \begin{pmatrix} 3.0 \\ 7.0 \\ 8.8 \end{pmatrix} = \begin{pmatrix} 1.4916 \\ 1.3607 \end{pmatrix}$$

따라서 하이퍼 평면은 $y = 1.4916x_1 + 1.3607x_2$ 이다. 새로운 샘플로 $\mathbf{x} = (5 \ 4)^T$ 가 입력되면 식 (5.30)을 이용하여 12.9009를 예측한다.

5.4.1 가중치 벌칙

■ MLP와 DMLP에 적용

- 식 (3.21)에 식 (5.23)의 가중치 감쇠라는 규제 기법을 적용하면,

$$\left. \begin{aligned} \mathbf{U}^1 &= \mathbf{U}^1 - \rho \frac{\partial J}{\partial \mathbf{U}^1} \\ \mathbf{U}^2 &= \mathbf{U}^2 - \rho \frac{\partial J}{\partial \mathbf{U}^2} \end{aligned} \right\} (3.21) \longrightarrow \left. \begin{aligned} \mathbf{U}^1 &= (1 - 2\rho\lambda)\mathbf{U}^1 - \rho \frac{\partial J}{\partial \mathbf{U}^1} \\ \mathbf{U}^2 &= (1 - 2\rho\lambda)\mathbf{U}^2 - \rho \frac{\partial J}{\partial \mathbf{U}^2} \end{aligned} \right\} (5.31)$$

- [알고리즘 3-4]에 적용하면,

13. for ($k=1$ to c) for ($j=0$ to ρ) $u_{kj}^2 = u_{kj}^2 - \rho\Delta u_{kj}^2$ // 가중치 감쇠 적용하지 않은 원래 알고리즘

14. for ($j=1$ to ρ) for ($i=0$ to d) $u_{ji}^1 = u_{ji}^1 - \rho\Delta u_{ji}^1$

↓

13. for ($k=1$ to c) for ($j=0$ to ρ) $u_{kj}^2 = (1 - 2\rho\lambda)u_{kj}^2 - \rho\Delta u_{kj}^2$ // 가중치 감쇠 적용한 알고리즘

14. for ($j=1$ to ρ) for ($i=0$ to d) $u_{ji}^1 = (1 - 2\rho\lambda)u_{ji}^1 - \rho\Delta u_{ji}^1$

5.4.1 가중치 벌칙

- [알고리즘 3-6](미니배치 버전)에 적용하면,

$$14. \quad \mathbf{U}^2 = \mathbf{U}^2 - \rho \frac{\Delta \mathbf{U}^2}{t} \quad // \text{가중치 감쇠 적용하지 않은 원래 알고리즘}$$

$$15. \quad \mathbf{U}^1 = \mathbf{U}^1 - \rho \frac{\Delta \mathbf{U}^1}{t}$$

⇓

$$14. \quad \mathbf{U}^2 = (1 - 2\rho\lambda)\mathbf{U}^2 - \rho \frac{\Delta \mathbf{U}^2}{t} \quad // \text{가중치 감쇠 적용한 알고리즘}$$

$$15. \quad \mathbf{U}^1 = (1 - 2\rho\lambda)\mathbf{U}^1 - \rho \frac{\Delta \mathbf{U}^1}{t}$$

- DMLP를 위한 [알고리즘 4-1]에 적용하면,

$$16. \quad \text{for } (l=L \text{ to } 1) \quad // \text{가중치 감쇠 적용하지 않은 원래 알고리즘}$$

$$17. \quad \text{for } (j=1 \text{ to } n_l) \text{ for } (i=0 \text{ to } n_{l-1}) \quad u_{ji}^l = u_{ji}^l - \rho \left(\frac{1}{t}\right) \Delta u_{ji}^l$$

⇓

$$16. \quad \text{for } (l=L \text{ to } 1) \quad // \text{가중치 감쇠 적용한 알고리즘}$$

$$17. \quad \text{for } (j=1 \text{ to } n_l) \text{ for } (i=0 \text{ to } n_{l-1}) \quad u_{ji}^l = (1 - 2\rho\lambda)u_{ji}^l - \rho \left(\frac{1}{t}\right) \Delta u_{ji}^l$$

5.4.1 가중치 벌칙

■ $L1$ 놈

- 규제 항으로 $L1$ 놈을 적용하면, ($L1$ 놈은 $\|\Theta\|_1 = |\theta_1| + |\theta_2| + \dots$)

$$\underbrace{J_{regularized}(\Theta; \mathbb{X}, \mathbb{Y})}_{\text{규제를 적용한 목적함수}} = \underbrace{J(\Theta; \mathbb{X}, \mathbb{Y})}_{\text{목적함수}} + \lambda \underbrace{\|\Theta\|_1}_{\text{규제 항}} \quad (5.32)$$

- 식 (5.32)를 미분하면,

$$\nabla J_{regularized}(\Theta; \mathbb{X}, \mathbb{Y}) = \nabla J(\Theta; \mathbb{X}, \mathbb{Y}) + \lambda \mathbf{sign}(\Theta) \quad (5.33)$$

- 매개변수를 갱신하는 식에 대입하면,

$$\begin{aligned} \Theta &= \Theta - \rho \nabla J_{regularized}(\Theta; \mathbb{X}, \mathbb{Y}) \\ &= \Theta - \rho (\nabla J(\Theta; \mathbb{X}, \mathbb{Y}) + \lambda \mathbf{sign}(\Theta)) \\ &= \Theta - \rho \nabla J(\Theta; \mathbb{X}, \mathbb{Y}) - \rho \lambda \mathbf{sign}(\Theta) \end{aligned}$$

5.4.1 가중치 벌칙

- 매개변수를 갱신하는 식

$$\Theta = \Theta - \rho \nabla J - \rho \lambda \text{sign}(\Theta) \quad (5.34)$$

- 식 (5.34)의 가중치 감쇠 효과

그림 5-22 L1 놈을 사용한 가중치 감쇠 기법의 효과

- L1 놈의 희소성 효과(0이 되는 매개변수가 많음)
 - 선형 회귀에 적용하면 특징 선택 효과

5.4.2 조기 멈춤

■ 학습 시간에 따른 일반화 능력 [그림 5-23(a)]

- 일정 시간(t_{opt})이 지나면 과잉적합 현상이 나타남 → 일반화 능력 저하
- 즉 훈련 데이터를 단순히 암기하기 시작

(a) 개념적인 도표

(b) 실제 데이터에 나타나는 지그재그 현상

그림 5-23 학습 시간에 따른 성능 추이

■ 조기 멈춤이라는 규제 기법

- 검증집합의 오류가 최저인 점 t_{opt} 에서 학습을 멈춤

5.4.2 조기 멈춤

- [알고리즘 5-6]은 현실을 제대로 반영하지 않은 순진한 버전
 - [그림 5-23(a)] 상황에서 동작

알고리즘 5-6 조기 멈춤을 채택한 기계 학습 알고리즘(지그재그 현상을 고려하지 않은 순진한 버전)

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y} , 검증집합 \mathbb{X}' 와 \mathbb{Y}'

출력: 최적의 매개변수 $\hat{\theta}$, 최적해가 발생한 세대 \hat{t}

```
1  난수를 생성하여 초기해  $\theta_0$ 을 설정하고 오류율  $e_0 = 1.0$ 으로 설정한다. // 1.0은 오류율 최대치
2 $t=0$ 
3  while (true)
4 학습 알고리즘으로  $\theta_t$ 를 갱신하여  $\theta_{t+1}$ 을 얻는다.
5 $\theta_{t+1}$ 로 검증집합에 대한 오류율  $e_{t+1}$ 을 측정한다.
6 if( $e_{t+1} > e_t$ ) break
7 $t++$ 
8 $\hat{\theta} = \theta_t, \hat{t} = t$ 
```

5.4.2 조기 멈춤

- 실제 세계는 [그림 5-23(b)]와 같은 상황
 - 순진한 버전을 적용하면 t_1 에서 멈추므로 설익은 수렴
 - 이에 대처하는 여러 가지 방안 중에서 [알고리즘 5-7]은 참을성을 반영한 버전

알고리즘 5-7 조기 멈춤을 채택한 기계 학습 알고리즘(참을성을 반영한 버전)

입력: 훈련집합 \mathbb{X} 와 \mathbb{Y} , 검증집합 \mathbb{X}' 와 \mathbb{Y}' , 참을성 인자 ρ , 세대 반복 인자 q

출력: 최적의 매개변수 $\hat{\theta}$, 최적해가 발생한 세대 \hat{t}

```
1  난수를 생성하여 초기해  $\theta_0$ 을 설정한다.
2 $\hat{\theta} = \theta_0, \hat{t} = 0$ 
3 $t = 0, \hat{e} = 1.0, j = 0$ 
4  while ( $j < \rho$ )
5 학습 알고리즘의 세대를  $q$ 번 반복하여  $\theta_{t+q}$ 를 얻는다.
6 $\theta_{t+q}$ 로 검증집합에 대한 오류율  $e_{t+q}$ 를 측정한다.
7 if ( $e_{t+q} < \hat{e}$ ) // 새로운 최적을 발견한 상황
8 $j = 0$  // 참는 과정을 처음부터 새로 시작
9 $\hat{\theta} = \theta_{t+q}, \hat{e} = e_{t+q}, \hat{t} = t + q$ 
10 else
11 $j = j + 1$ 
12 $t = t + q$ 
```

5.4.3 데이터 확대

- 과잉적합 방지하는 가장 확실한 방법은 큰 훈련집합 사용

그림 1-17 데이터를 확대하여 일반화 능력을 향상함

- 하지만 데이터 수집은 비용이 많이 드는 작업
- 데이터 확대라는 규제 기법
 - 데이터를 인위적으로 변형하여 확대함
 - 자연계에서 벌어지는 잠재적인 변형을 프로그램으로 흉내 내는 셈

5.4.3 데이터 확대

- 예) MNIST에 어파인 변환(이동, 회전, 크기)을 적용

그림 5-24 필기 숫자 데이터의 다양한 변형*

- 한계
 - 수작업 변형
 - 모든 부류가 같은 변형 사용

5.4.3 데이터 확대

- 예) 모핑을 이용한 변형 [Hauberg2016]

그림 5-25 비선형 변환 학습

- 비선형 변환으로서 어파인 변환에 비해 훨씬 다양한 형태의 확대
- 학습 기반: 데이터에 맞는 '비선형 변환 규칙을 학습'하는 셈

5.4.3 데이터 확대

■ 예) 자연영상 확대 [Krizhevsky2012]

- 256*256 영상에서 224*224 영상을 1024장 잘라내어 이동 효과. 좌우 반전까지 시도하여 2048배로 확대
- PCA를 이용한 색상 변환으로 추가 확대
- 예측 단계에서는 [그림 5-26]과 같이 5장 잘라내고 좌우 반전하여 10장을 만든 다음 앙상블 적용

그림 5-26 예측 단계에서 영상 잘라내기

■ 예) 잡음을 섞어 확대하는 기법

- 입력 데이터에 잡음을 섞는 기법
- 은닉 노드에 잡음을 섞는 기법 (고급 특징 수준에서 데이터를 확대하는 셈)

5.4.4 드롭아웃

■ 드롭아웃 규제 기법

- 입력층과 은닉층의 노드 중 일정 비율을 임의로 선택하여 제거
- 남은 부분 신경망을 학습
- 많은 부분 신경망을 만들고, 예측 단계에서 앙상블 결합하는 기법으로 볼 수 있음

그림 5-27 드롭아웃된 신경망

- 많은 부분 신경망을 학습하고, 저장하고, 앙상블 결합하는데 따른 계산 시간과 메모리 공간 측면의 부담

5.4.4 드롭아웃

■ 실제로는 가중치 공유 사용

- 하나의 신경망(하나의 가중치 집합)에 드롭아웃을 적용함([알고리즘 5-8])

알고리즘 5-8 드롭아웃을 채택한 기계 학습 알고리즘

입력: 드롭아웃 비율 p_{input} , p_{hidden}

출력: 최적해 $\hat{\Theta}$

```
1  난수를 생성하여 초기해  $\Theta$ 를 설정한다.
2  while (! 멈춤 조건) // 수렴 조건
3 미니배치  $\mathbb{B}$ 를 샘플링한다.
4 for ( $i=1$  to  $|\mathbb{B}|$ ) //  $\mathbb{B}$ 의 샘플 각각에 대해
5 입력층은  $p_{input}$ , 은닉층은  $p_{hidden}$  비율로 드롭아웃을 수행한다.
6 드롭아웃된 부분 신경망  $\Theta_i^{dropout}$ 로 전방 계산을 한다.
7 오류 역전파를 이용하여  $\Theta_i^{dropout}$ 를 위한 그레디언트  $\nabla_i^{dropout}$ 를 구한다.
8 $\nabla_1^{dropout}, \nabla_2^{dropout}, \dots, \nabla_{|\mathbb{B}|}^{dropout}$ 의 평균  $\nabla_{ave}^{dropout}$ 를 계산한다.
9 $\Theta = \Theta - \rho \nabla_{ave}^{dropout}$  // 가중치 갱신
10  $\hat{\Theta} = \Theta$ 
```

5.4.4 드롭아웃

■ 라인 6의 전방 계산

l 번째 은닉층의 j 번째 노드의 연산:

$$z_j^l = \tau_l(s_j^l)$$

이때 $s_j^l = \mathbf{u}_j^l \mathbf{z}^{l-1}$

\Rightarrow

드롭아웃 적용:

$$z_j^l = \tau_l(s_j^l)$$

이때
$$\begin{cases} \tilde{\mathbf{z}}^{l-1} = \mathbf{z}^{l-1} \odot \boldsymbol{\pi}^{l-1} \\ s_j^l = \mathbf{u}_j^l \tilde{\mathbf{z}}^{l-1} \end{cases}$$

(5.35)

- 불린 배열 $\boldsymbol{\pi}$ 에 노드 제거 여부를 표시
- $\boldsymbol{\pi}$ 는 샘플마다 독립적으로 정하는데, 난수로 설정함
- 보통 입력층 제거 비율 $P_{input} = 0.2$, 은닉층 제거 비율 $P_{hidden} = 0.5$ 로 설정

5.4.4 드롭아웃

■ 예측 단계

그림 5-28 드롭아웃의 예측 단계

- 앙상블 효과 모방
 - 가중치에 생존 비율 (1-드롭아웃 비율)을 곱하여 전방 계산
 - 학습 과정에서 가중치가 (1-드롭아웃 비율)만큼만 참여했기 때문

■ 메모리와 계산 효율

- 추가 메모리는 불린 배열 π , 추가 계산은 작음
- 실제 부담은 신경망의 크기에서 옴: 보통 은닉 노드 수를 $\frac{1}{p_{hidden}}$ 만큼 늘림

5.4.5 앙상블 기법

■ 앙상블

- 서로 다른 여러 개의 모델을 결합하여 일반화 오류를 줄이는 기법
- 현대 기계 학습은 앙상블도 규제로 여김

■ 두 가지 일

- 서로 다른 예측기를 학습하는 일
 - 예, 서로 다른 구조의 신경망 여러 개를 학습 또는 같은 구조를 사용하되 서로 다른 초깃값과 하이퍼 매개변수를 설정하고 학습
 - 예, 배깅(훈련집합을 여러 번 샘플링하여 서로 다른 훈련집합을 구성)
 - 예, 부스팅(i 번째 예측기가 틀린 샘플을 $i+1$ 번째 예측기가 잘 인식하도록 연계성을 고려)
- 학습된 예측기를 결합하는 일
 - 주로 투표 방식을 사용

■ 자세한 내용은 12장

5.5 하이퍼 매개변수 최적화

■ 학습 모델에는 두 종류의 매개변수가 있음

■ 내부 매개변수

- 신경망의 경우 에지 가중치로서 이 책은 θ 로 표기 (예, 식 (4.1)의 가중치 행렬 \mathbf{U}^l)
- 학습 알고리즘이 최적화함

■ 하이퍼 매개변수

- 모델의 외부에서 모델의 동작을 조정함
- 예, 은닉층의 개수, CNN 마스크 크기와 보폭, 학습률, 모멘텀과 관련된 매개변수 등

5.5 하이퍼 매개변수 최적화

■ 하이퍼 매개변수 선택

- 표준 문헌이 제시하는 기본값을 사용하면 됨
 - 보통 여러 후보 값 또는 범위를 제시
- 후보 값 중에서 주어진 데이터에 최적인 값 선택 ← 하이퍼 매개변수 최적화

알고리즘 5-9 하이퍼 매개변수 최적화

입력: 훈련집합 \mathbb{X} , 검증집합 $\mathbb{X}_{validate}$, 하이퍼 매개변수집합 \mathcal{H}

출력: 최적 하이퍼 매개변수값 \hat{H}

```
1  $q_{max} = 0$ 
2 repeat
3 하이퍼 매개변수 조합  $\tilde{H}$ 을 생성한다.
4 $\tilde{H}$ 으로 설정된 모델을  $\mathbb{X}$ 로 학습한다.
5 학습된 모델을  $\mathbb{X}_{validate}$ 로 성능  $q$ 를 측정한다.
6 if ( $q > q_{max}$ )  $q_{max} = q, \hat{H} = \tilde{H}$ 
7 until(멈춤 조건)
```

- 라인 3을 구현하는 방법에 따라 수동 탐색, 격자 탐색, 임의 탐색

5.5 하이퍼 매개변수 최적화

■ 격자 탐색과 임의 탐색

그림 5-29 하이퍼 매개변수 탐색 방법

- 임의 탐색은 난수로 매개변수 조합을 생성함

■ 로그 규모 간격

- 어떤 매개변수는 로그 규모를 사용해야 함
- 예, 학습률 범위가 [0.0001~0.1]일 때
 - 등간격은 0.0001, 0.0002, 0.0003, ..., 0.0998, 0.0999로 총 1000개 값을 조사
 - 로그 규모는 2배씩 증가시킴. 즉 0.0001, 0.0002, 0.0004, 0.0008, ..., 0.0256, 0.0512, ...를 조사함

5.5 하이퍼 매개변수 최적화

■ 차원의 저주 문제 발생

- 매개변수가 m 개이고 각각이 q 개 구간이라면 q^m 개의 점을 조사해야 함

■ 임의 탐색이 우월함

- [Bergstra2012]의 실험 (32개의 매개변수) → 임의 탐색이 유리함
- [그림 5-30]은 임의 탐색이 유리한 이유를 설명

그림 5-30 격자 탐색과 임의 탐색의 성능 비교

시스템 성능 측정

- <R로 배우는 데이터과학> 10장에서 발취

02 정확률 accuracy

■ 가장 널리 활용되는 정확률

$$\left. \begin{aligned} \text{정확률} &= \frac{n_1}{n}, \quad \text{오류율} = \frac{n_2}{n} \\ n &\text{은 전체 샘플 수, } n_1 \text{은 맞힌 샘플 수, } n_2 \text{는 틀린 샘플 수}(n=n_1+n_2) \end{aligned} \right\} \text{식 (1)}$$

- 예) iris에 있는 150개 샘플 중에 102개를 맞추었다면 정확률은 $102/150=85\%$, 오류율은 $48/150=15\%$

■ 기각_{rejection} 기능이 있는 경우

- 예) 새로운 환자에 대해 0.6 확률을 예측했다면 확신이 서지 않기 때문에 기각하고 정밀 진단을 함

$$\left. \begin{aligned} \text{정확률} &= \frac{n_1}{n}, \quad \text{오류율} = \frac{n_2}{n}, \quad \text{기각률} = \frac{n_3}{n} \\ n &\text{은 전체 샘플 수, } n_1 \text{은 맞힌 샘플 수, } n_2 \text{는 틀린 샘플 수, } n_3 \text{는 기각한 샘플 수}(n=n_1+n_2+n_3) \end{aligned} \right\} \text{식 (2)}$$

06 정밀도와 재현률

■ 정확률이 의미가 없는 상황

- 예) 1000명당 1명꼴로 암환자라면 의사가 무턱대고 정상이라고 판정해도 정확률이 99.9%(오진률은 0.1%)인 명의가 됨
- 부류 불균형인 상황에서는 다른 성능 척도를 사용해야 함

■ 이 절에서는

- 정상인과 환자, 정상품과 불량품, 승인과 거부처럼 2부류 분류 문제에서 모델의 성능을 보다 세밀하게 측정해주는 척도로 정밀도와 재현률을 공부

06.1 혼동 행렬 confusion matrix

- 두 부류를 긍정_{positive} 과 부정_{negative} 으로 구분하는 방법
 - 예) 의사의 진단: 목적은 환자를 가려내기 위함 → 환자를 긍정, 정상을 부정으로 봄
 - 예) 반도체 불량품 검사: 불량품이 긍정, 정상품이 부정
 - 예) 신용 카드 승인 시스템: 불승인이 긍정, 승인이 부정

- 예측의 네 가지 경우
 - TP_{True Positive}(긍정을 긍정으로 예측, 참 긍정) # 예: 환자를 환자로 분류
 - FP_{False Positive}(부정을 긍정으로 예측, 거짓 긍정) # 예: 정상인을 환자로 분류
 - FN_{False Negative}(긍정을 부정으로 예측, 거짓 부정) # 예: 환자를 정상인으로 분류
 - TN_{True Negative}(부정을 부정으로 예측, 참 부정) # 예: 정상인을 정상인으로 분류

- 그라운드 트루스(정답)을 붙이는 방법
 - 예) 불량품 검출: 생산라인에서 숙련자가 붙인 레이블
 - 예) 신용카드 승인: 사후에 들어온 도난 신고 정보를 사용

06.1 혼동 행렬

■ 혼동 행렬

표 10-1 혼동 행렬

		그라운드 트루스	
		긍정	부정
예측값	긍정	TP	FP
	부정	FN	TN

■ 혼동 행렬에서 계산할 수 있는 네 가지 성능

$$\left. \begin{aligned} \text{TPR True Positive Rate (참 긍정률)} &= \frac{\text{TP}}{\text{TP} + \text{FN}} = \frac{\text{TP}}{\text{A}} \text{ (재현률 또는 민감도)} \\ \text{FPR False Positive Rate (거짓 긍정률)} &= \frac{\text{FP}}{\text{FP} + \text{TN}} = \frac{\text{FP}}{\text{B}} \text{ (특이도)} \\ \text{FNR False Negative Rate (거짓 부정률)} &= \frac{\text{FN}}{\text{TP} + \text{FN}} = \frac{\text{FN}}{\text{A}} \\ \text{TNR True Negative Rate (참 부정률)} &= \frac{\text{TN}}{\text{FP} + \text{TN}} = \frac{\text{TN}}{\text{B}} \end{aligned} \right\} \text{식 (3)}$$

06.2 정밀도와 재현률 또는 특이도와 민감도

- 정보검색에서 자주 사용하는 정밀도_{precision}와 재현률_{recall}

$$\left. \begin{aligned} \text{정밀도} &= \frac{TP}{TP + FP} \\ \text{재현률} &= \frac{TP}{TP + FN} \text{ (TPR과 같음)} \end{aligned} \right\} \text{식 (4)}$$

- 의료 분야에서 주로 사용하는 특이도_{specificity}와 민감도_{sensitivity}

$$\left. \begin{aligned} \text{특이도} &= \frac{FP}{FP + TN} \text{ (FPR과 같음)} \\ \text{민감도} &= \frac{TP}{TP + FN} \text{ (TPR과 같음)} \end{aligned} \right\} \text{식 (5)}$$

06.2 정밀도와 재현률 또는 특이도와 민감도

■ 암 판정 예

- 정밀 검사를 통한 최종 암 판정을 그라운드 트루스, 의사의 초진을 모델의 예측으로 간주

표 10-2 암 판정 예

	1	2	3	4	5	6	7	8	9	10
최종 판정(그라운드 트루스)	N	N	P	N	P	P	N	N	N	P
초진(모델의 예측)	N	P	P	N	N	P	N	N	P	P
	TN	FP	TP	TN	FN	TP	TN	TN	FP	TP

표 10-3 혼동 행렬

		그라운드 트루스	
		긍정	부정
예측	긍정	TP=3	FP=2
	부정	FN=1	TN=4

$$\text{정밀도} = \frac{3}{3+2} = 0.6,$$

$$\text{재현률} = \frac{3}{3+1} = 0.75$$

$$\text{특이도} = \frac{2}{2+4} = 0.333,$$

$$\text{민감도} = \frac{3}{3+1} = 0.75$$

07 ROC 곡선과 AUC

■ 많은 시스템이 부류에 속할 확률을 출력

- 예) 닥터 왓슨은 긍정(환자)일 확률을 출력함. 0.99라면 환자일 확률이 매우 높아 당장 입원 치료, 0.11이면 정상으로 판정, 0.48이면 판정을 보류하고 정밀 검사 의뢰

표 10-4 암 판정 예

	1	2	3	4	5	6	7	8	9	10
최종 판정(그라운드 트루스)	N	N	P	N	P	P	N	N	N	P
닥터 왓슨	0.26	0.81	0.73	0.11	0.20	0.48	0.23	0.11	0.61	0.99

닥터 왓슨의 성능은?

07.1 ROC 곡선과 AUC 정의

- 임계값_{threshold} 을 설정하여 확률을 긍정/부정으로 변환

표 10-5 임계값에 따라 확률을 레이블로 변환

	1	2	3	4	5	6	7	8	9	10
최종 판정	N	N	P	N	P	P	N	N	N	P
닥터 왓슨	0.26	0.81	0.73	0.11	0.20	0.48	0.23	0.11	0.61	0.99
T=1.00	N	N	N	N	N	N	N	N	N	N
T=0.75	N	P	N	N	N	N	N	N	N	P
T=0.50	N	P	P	N	N	N	N	N	P	P
T=0.25	P	P	P	N	N	P	N	N	P	P
T=0.00	P	P	P	P	P	P	P	P	P	P

- 임계값이 낮으면 거짓 긍정(FP)이 많아짐 → 멀쩡한 사람이 암환자 진단
- 임계값이 높으면 거짓 부정(FN)이 많아짐 → 암환자를 정상으로 판정하여 매우 위험

07.1 ROC 곡선과 AUC 정의

■ ROC 곡선 Receiver Operating Characteristic curve

- [표 10-5]의 각 행에서 FPR과 TPR 계산하고, FPR을 가로축, TPR을 세로축으로 놓고 그린 그래프

표 10-6 임계값에 따른 FPR과 TPR의 변화

임계값	1.0	0.75	0.5	0.25	0.0
FPR	0.0	0.167	0.333	0.5	1.0
TPR	0.0	0.25	0.5	0.75	1.0

그림 10-6 ROC 곡선

07.1 ROC 곡선과 AUC 정의

■ AUC (Area Under Curve)

- ROC 곡선의 아래쪽 영역의 면적
- AUC는 0~1사이의 값을 가지는데 1에 가까울수록 좋은 예측 성능 (극단적으로 왼쪽 위 구석을 지나는 ROC 곡선은 최적 성능으로서 AUC는 1)
- [그림 10-7]의 경우 오른쪽의 AUC가 더 큼

그림 10-7 두 모델의 ROC 곡선