

Научная библиотека

БНТУ

Глубокое обучение на Python

Второе международное издание

Франсуа Шолле

 ПИТЕР®

Санкт-Петербург · Москва · Минск

2023

Краткое содержание

Предисловие	18
Благодарности	20
О книге.	21
Об авторе	23
Иллюстрация на обложке	24
От издательства	25
Глава 1. Что такое глубокое обучение	26
Глава 2. Математические основы нейронных сетей.	56
Глава 3. Введение в Keras и TensorFlow	103
Глава 4. Начало работы с нейронными сетями: классификация и регрессия	135
Глава 5. Основы машинного обучения.	165
Глава 6. Обобщенный процесс машинного обучения.	203
Глава 7. Работа с Keras: глубокое погружение	226
Глава 8. Введение в глубокое обучение в технологиях компьютерного зрения	260
Глава 9. Продвинутое приемы глубокого обучения в технологиях компьютерного зрения	303
Глава 10. Глубокое обучение на временных последовательностях	350
Глава 11. Глубокое обучение для текста	384
Глава 12. Генеративное глубокое обучение	449
Глава 13. Методы и приемы для применения на практике	506
Глава 14. Заключение	529

Оглавление

Предисловие	18
Благодарности	20
О книге.	21
Кому адресована эта книга	21
О примерах кода.	22
Об авторе	23
Иллюстрация на обложке	24
От издательства	25
Глава 1. Что такое глубокое обучение.	26
1.1. Искусственный интеллект, машинное и глубокое обучение	27
1.1.1. Искусственный интеллект	27
1.1.2. Машинное обучение	28
1.1.3. Изучение правил и представлений данных.	30
1.1.4. «Глубина» глубокого обучения	33
1.1.5. Принцип действия глубокого обучения в трех картинках	35
1.1.6. Какой ступени развития достигло глубокое обучение.	37
1.1.7. Не верьте рекламе	38
1.1.8. Перспективы ИИ	39
1.2. Что было до глубокого обучения: краткая история машинного обучения	40
1.2.1. Вероятностное моделирование	40
1.2.2. Первые нейронные сети.	41

1.2.3. Ядерные методы	41
1.2.4. Деревья решений, случайные леса и градиентный бустинг	43
1.2.5. Назад к нейронным сетям	44
1.2.6. Отличительные черты глубокого обучения	45
1.2.7. Современный ландшафт машинного обучения	46
1.3. Почему глубокое обучение? Почему сейчас?	49
1.3.1. Оборудование	49
1.3.2. Данные	51
1.3.3. Алгоритмы	51
1.3.4. Новая волна инвестиций	52
1.3.5. Демократизация глубокого обучения	54
1.3.6. Ждать ли продолжения этой тенденции?	54
Глава 2. Математические основы нейронных сетей.	56
2.1. Первое знакомство с нейронной сетью	57
2.2. Представление данных для нейронных сетей	61
2.2.1. Скаляры (тензоры нулевого ранга)	61
2.2.2. Векторы (тензоры первого ранга)	62
2.2.3. Матрицы (тензоры второго ранга)	62
2.2.4. Тензоры третьего и более высоких рангов	62
2.2.5. Ключевые атрибуты	63
2.2.6. Манипулирование тензорами с помощью NumPy	64
2.2.7. Пакеты данных	65
2.2.8. Практические примеры тензоров с данными.	66
2.2.9. Векторные данные	66
2.2.10. Временные ряды или последовательности	67
2.2.11. Изображения.	67
2.2.12. Видео.	68
2.3. Шестеренки нейронных сетей: операции с тензорами.	69
2.3.1. Поэлементные операции	70
2.3.2. Расширение	71
2.3.3. Скалярное произведение тензоров	73
2.3.4. Изменение формы тензора	75
2.3.5. Геометрическая интерпретация операций с тензорами	76
2.3.6. Геометрическая интерпретация глубокого обучения	80

2.4. Механизм нейронных сетей: оптимизация на основе градиента	81
2.4.1. Что такое производная	83
2.4.2. Производная операций с тензорами: градиент.	84
2.4.3. Стохастический градиентный спуск	86
2.4.4. Объединение производных: алгоритм обратного распространения ошибки	89
2.5. Оглядываясь на первый пример	95
2.5.1. Повторная реализация первого примера в TensorFlow	97
2.5.2. Выполнение одного этапа обучения	99
2.5.3. Полный цикл обучения	100
2.5.4. Оценка модели	101
Краткие итоги главы	101
Глава 3. Введение в Keras и TensorFlow	103
3.1. Что такое TensorFlow	104
3.2. Что такое Keras	105
3.3. Keras и TensorFlow: краткая история	106
3.4. Настройка окружения для глубокого обучения.	107
3.4.1. Jupyter Notebook: предпочтительный способ проведения экспериментов с глубоким обучением	109
3.4.2. Использование Colaboratory.	109
3.5. Первые шаги с TensorFlow	112
3.5.1. Тензоры-константы и тензоры-переменные	113
3.5.2. Операции с тензорами: математические действия в TensorFlow	115
3.5.3. Второй взгляд на GradientTape	116
3.5.4. Полный пример: линейный классификатор на TensorFlow.	117
3.6. Анатомия нейронной сети: знакомство с основами Keras.	122
3.6.1. Слои: строительные блоки глубокого обучения.	122
3.6.2. От слоев к моделям	126
3.6.3. Этап «компиляции»: настройка процесса обучения	128
3.6.4. Выбор функции потерь	130
3.6.5. Метод fit()	130
3.6.6. Оценка потерь и метрик на проверочных данных.	131
3.6.7. Вывод: использование модели после обучения	133
Краткие итоги главы	134

Глава 4. Начало работы с нейронными сетями: классификация и регрессия	135
4.1. Классификация отзывов к фильмам: пример бинарной классификации.	137
4.1.1. Набор данных IMDb	137
4.1.2. Подготовка данных.	139
4.1.3. Конструирование модели.	140
4.1.4. Проверка решения	143
4.1.5. Использование обученной сети для предсказаний на новых данных.	146
4.1.6. Дальнейшие эксперименты	147
4.1.7. Подведение итогов	147
4.2. Классификация новостных лент: пример классификации в несколько классов.	148
4.2.1. Набор данных Reuters	148
4.2.2. Подготовка данных.	149
4.2.3. Конструирование модели.	150
4.2.4. Проверка решения	151
4.2.5. Предсказания на новых данных.	153
4.2.6. Другой способ обработки меток и потерь.	154
4.2.7. Важность использования достаточно больших промежуточных слоев	154
4.2.8. Дальнейшие эксперименты	155
4.2.9. Подведение итогов	155
4.3. Предсказание цен на дома: пример регрессии	156
4.3.1. Набор данных с ценами на жилье в Бостоне	156
4.3.2. Подготовка данных.	157
4.3.3. Конструирование модели.	158
4.3.4. Оценка решения методом перекрестной проверки по K блокам	159
4.3.5. Предсказания на новых данных.	163
4.3.6. Подведение итогов	163
Краткие итоги главы	163
Глава 5. Основы машинного обучения	165
5.1. Обобщение: цель машинного обучения	165
5.1.1. Недообучение и переобучение.	166
5.1.2. Природа общности в глубоком обучении.	172

5.2. Оценка моделей машинного обучения	180
5.2.1. Обучающие, проверочные и контрольные наборы данных	180
5.2.2. Выбор базового уровня	184
5.2.3. Что важно помнить об оценке моделей	185
5.3. Улучшение качества обучения модели	185
5.3.1. Настройка основных параметров градиентного спуска	186
5.3.2. Использование более удачной архитектуры	187
5.3.3. Увеличение емкости модели	188
5.4. Улучшение общности	190
5.4.1. Курирование набора данных	190
5.4.2. Конструирование признаков	191
5.4.3. Ранняя остановка	193
5.4.4. Регуляризация модели	193
Краткие итоги главы	202
Глава 6. Обобщенный процесс машинного обучения	203
6.1. Определение задачи	205
6.1.1. Формулировка задачи	205
6.1.2. Сбор данных	207
6.1.3. Первичный анализ данных	211
6.1.4. Выбор меры успеха	212
6.2. Разработка модели	212
6.2.1. Подготовка данных	213
6.2.2. Выбор протокола оценки	215
6.2.3. Преодоление базового случая	215
6.2.4. Следующий шаг: разработка модели с переобучением	217
6.2.5. Регуляризация и настройка модели	218
6.3. Развертывание модели	219
6.3.1. Объяснение особенностей работы модели заинтересованным сторонам и обозначение границ ожидаемого	219
6.3.2. Предоставление доступа к модели	220
6.3.3. Мониторинг качества работы модели в процессе эксплуатации	223
6.3.4. Обслуживание модели	224
Краткие итоги главы	225

Глава 7. Работа с Keras: глубокое погружение	226
7.1. Спектр рабочих процессов	227
7.2. Разные способы создания моделей Keras	227
7.2.1. Последовательная модель Sequential	228
7.2.2. Функциональный API	231
7.2.3. Создание производных от класса Model	239
7.2.4. Смешивание и согласование различных компонентов.	241
7.2.5. Используйте правильный инструмент	242
7.3. Встроенные циклы обучения и оценки	243
7.3.1. Использование собственных метрик.	244
7.3.2. Использование обратных вызовов	245
7.3.3. Разработка своего обратного вызова	247
7.3.4. Мониторинг и визуализация с помощью TensorBoard	249
7.4. Разработка своего цикла обучения и оценки.	251
7.4.1. Обучение и прогнозирование	252
7.4.2. Низкоуровневое использование метрик	253
7.4.3. Полный цикл обучения и оценки	254
7.4.4. Ускорение вычислений с помощью tf.function.	256
7.4.5. Использование fit() с нестандартным циклом обучения.	257
Краткие итоги главы	259
Глава 8. Введение в глубокое обучение в технологиях компьютерного зрения	260
8.1. Введение в сверточные нейронные сети.	261
8.1.1. Операция свертывания	264
8.1.2. Выбор максимального значения из соседних (max-pooling)	269
8.2. Обучение сверточной нейронной сети с нуля на небольшом наборе данных	272
8.2.1. Целесообразность глубокого обучения для решения задач с небольшими наборами данных	272
8.2.2. Загрузка данных	273
8.2.3. Конструирование сети.	276
8.2.4. Предварительная обработка данных	278
8.2.5. Обогащение данных	283

8.3. Использование предварительно обученной модели	288
8.3.1. Выделение признаков	289
8.3.2. Дообучение предварительно обученной модели	298
Краткие итоги главы	302
Глава 9. Продвинутое обучение в технологиях компьютерного зрения	303
9.1. Три основные задачи в сфере компьютерного зрения	303
9.2. Пример сегментации изображения.	305
9.3. Современные архитектурные шаблоны сверточных сетей	313
9.3.1. Модульность, иерархия, многократное использование	314
9.3.2. Остаточные связи	317
9.3.3. Пакетная нормализация	321
9.3.4. Раздельная свертка по глубине	324
9.3.5. Собираем все вместе: мини-модель с архитектурой Xception	326
9.4. Интерпретация знаний, заключенных в сверточной нейронной сети.	329
9.4.1. Визуализация промежуточных активаций	330
9.4.2. Визуализация фильтров сверточных нейронных сетей	337
9.4.3. Визуализация тепловых карт активации класса.	343
Краткие итоги главы	349
Глава 10. Глубокое обучение на временных последовательностях	350
10.1. Разные виды временных последовательностей	350
10.2. Пример прогнозирования температуры	352
10.2.1. Подготовка данных	355
10.2.2. Базовое решение без привлечения машинного обучения	359
10.2.3. Базовое решение с привлечением машинного обучения	360
10.2.4. Попытка использовать одномерную сверточную модель	362
10.2.5. Первое базовое рекуррентное решение	364
10.3. Рекуррентные нейронные сети	366
10.3.1. Рекуррентный слой в Keras.	369

10.4. Улучшенные методы использования рекуррентных нейронных сетей	373
10.4.1. Использование рекуррентного прореживания для борьбы с переобучением	374
10.4.2. Наложение нескольких рекуррентных слоев друг на друга	377
10.4.3. Использование двунаправленных рекуррентных нейронных сетей	379
10.4.4. Что дальше	382
Краткие итоги главы	383
Глава 11. Глубокое обучение для текста	384
11.1. Обработка естественных языков	384
11.2. Подготовка текстовых данных	387
11.2.1. Стандартизация текста	388
11.2.2. Деление текста на единицы (токенизация)	389
11.2.3. Индексирование словаря	390
11.2.4. Использование слоя TextVectorization	392
11.3. Два подхода к представлению групп слов: множества и последовательности	396
11.3.1. Подготовка данных IMDb с отзывами к фильмам	397
11.3.2. Обработка наборов данных: мешки слов	399
11.3.3. Обработка слов как последовательностей: модели последовательностей	406
11.4. Архитектура Transformer	417
11.4.1. Идея внутреннего внимания	417
11.4.2. Многоголовое внимание	423
11.4.3. Кодировщик Transformer	424
11.4.4. Когда использовать модели последовательностей вместо моделей мешка слов	431
11.5. За границами классификации текста: обучение «последовательность в последовательность»	432
11.5.1. Пример машинного перевода	434
11.5.2. Обучение типа «последовательность в последовательность» рекуррентной сети	437
11.5.3. Обучение типа «последовательность в последовательность» архитектуры Transformer	442
Краткие итоги главы	448

Глава 12. Генеративное глубокое обучение	449
12.1. Генерирование текста	451
12.1.1. Краткая история генеративного глубокого обучения для генерирования последовательностей	451
12.1.2. Как генерируются последовательности данных	452
12.1.3. Важность стратегии выбора	453
12.1.4. Реализация генерации текста в Keras	456
12.1.5. Обратный вызов для генерации текста с разными значениями температуры	460
12.1.6. Подведение итогов	463
12.2. DeepDream	464
12.2.1. Реализация DeepDream в Keras	465
12.2.2. Подведение итогов	472
12.3. Нейронная передача стиля	473
12.3.1. Функция потерь содержимого	474
12.3.2. Функция потерь стиля	474
12.3.3. Нейронная передача стиля в Keras	475
12.3.4. Подведение итогов	481
12.4. Генерирование изображений с вариационными автокодировщиками	482
12.4.1. Выбор шаблонов из скрытых пространств изображений	482
12.4.2. Концептуальные векторы для редактирования изображений	483
12.4.3. Вариационные автокодировщики	484
12.4.4. Реализация VAE в Keras	487
12.4.5. Подведение итогов	493
12.5. Введение в генеративно-состязательные сети	493
12.5.1. Реализация простейшей генеративно-состязательной сети	495
12.5.2. Набор хитростей	496
12.5.3. Получение набора данных CelebA	497
12.5.4. Дискриминатор	498
12.5.5. Генератор	499
12.5.6. Состязательная сеть	501
12.5.7. Подведение итогов	504
Краткие итоги главы	505

Глава 13. Методы и приемы для применения на практике	506
13.1. Получение максимальной отдачи от моделей	507
13.1.1. Оптимизация гиперпараметров	507
13.1.2. Ансамблирование моделей	515
13.2. Масштабирование обучения моделей	517
13.2.1. Ускорение обучения на GPU со смешанной точностью.	518
13.2.2. Обучение на нескольких GPU	522
13.2.3. Обучение на TPU	525
Краткие итоги главы	528
Глава 14. Заключение	529
14.1. Краткий обзор ключевых понятий	530
14.1.1. Разные подходы к ИИ	530
14.1.2. Что делает глубокое обучение особенным среди других подходов к машинному обучению	531
14.1.3. Как правильно воспринимать глубокое обучение	531
14.1.4. Ключевые технологии	533
14.1.5. Обобщенный процесс машинного обучения	534
14.1.6. Основные архитектуры сетей	535
14.1.7. Пространство возможностей	540
14.2. Ограничения глубокого обучения	542
14.2.1. Риск очеловечивания моделей глубокого обучения	543
14.2.2. Автоматы и носители интеллекта	546
14.2.3. Локальное и экстремальное обобщение	548
14.2.4. Назначение интеллекта	550
14.2.5. Восхождение по спектру обобщения	551
14.3. Курс на увеличение универсальности в ИИ	552
14.3.1. О важности постановки верной цели: правило выбора кратчайшего пути	553
14.3.2. Новая цель	555
14.4. Реализация интеллекта: недостающие ингредиенты	557
14.4.1. Интеллект как чувствительность к абстрактным аналогиям	557
14.4.2. Два полюса абстракции	559
14.4.3. Недостающая половина картины	563

14.5. Будущее глубокого обучения	564
14.5.1. Модели как программы	565
14.5.2. Сочетание глубокого обучения и синтеза программ	566
14.5.3. Непрерывное обучение и повторное использование модульных подпрограмм.	569
14.5.4. Долгосрочная перспектива	571
14.6. Как не отстать от прогресса в быстроразвивающейся области	572
14.6.1. Практические решения реальных задач на сайте Kaggle.	572
14.6.2. Знакомство с последними разработками на сайте arXiv	573
14.6.3. Исследование экосистемы Keras	573
Заключительное слово	574