

WYKŁAD4

Sieci neuronowe:
Algorytmy uczenia &
Dalsze zastosowania

PLAN WYKŁADU

- Metody uczenia sieci:
 - Uczenie perceptronu
 - Propagacja wsteczna
- Zastosowania
 - Sterowanie (powtórzenie)
 - Kompresja obrazu
 - Rozpoznawanie wzorców

REGUŁA UCZENIA PERCEPTRONU (1)

Przykład: rozpoznawanie znaków

Siatka 6 × 6

Wyjście: 1, je ślinawej ściu pojawia si ę litera "A", za ś 0 wp.p.

Zadanie: dobra ćwagiwej ść i warto ść progowa ątak, byuzyska ć zaplanowany efekt

REGUŁA UCZENIA PERCEPTRONU (2)

■ Wejście:

- Ciąg przykładów uczących z znanymi odpowiedziami

■ Proces uczenia:

- Inicjujemy wagami losowo
- Dla każdego przykładu, jeśli odpowiedź jest nieprawidłowa, to

$$w_1 += \alpha x_1$$

$$w_2 += \alpha x_2$$

$$\theta -= \alpha$$

gdzie α jest różnicą odpowiedzi prawidłowej

REGUŁA UCZENIA PERCEPTRONU(3)

- Często α mnożysz dodatkowo przez niewielki współczynnik uczenia
- Powyczerpani przykładów, zaczynamy proces uczenia od początku, dopóki nie sąpują jakiegokolwiek zmiany wag połączeń

REGUŁA UCZENIA PERCEPTRONU(4)

- Opisany schemat jest wmiarę przejrzysty tylko dla pojedynczych perceptronów, lub niewielkich sieci
- Ciężko jest stosować reguły tego typu dla skomplikowanych modeli
 - Tymczasem np. do rozpoznawania wszystkich liter potrzebujesz sieci złożonej z 26 takich perceptronów

PROPAGACJA WSTECZNA(1)

- Chcemy “wytrenować” wagi połączeń między kolejnymi warstwami neuronów
- Inicjujemy wagi losowo (na małe wartości)
- Dla danego wektora wejściowego obliczamy odpowiedź sieci (warstwa po warstwie)
- Każdy neuron wyjściowy oblicza swój błąd, odnosząc się do różnicy pomiędzy obliczoną a odpowiedzią y oraz poprawną odpowiedzią t

PROPAGACJA WSTECZNA(2)

Błąd sieci definiowany jest zazwyczaj jako

$$d = \frac{1}{2} (y - t)^2$$

PROPAGACJA WSTECZNA(3)

- Oznaczmy przez:

- $g: \mathbb{R} \rightarrow \mathbb{R}$ – funkcję aktywacji neuronie
- w_1, \dots, w_K – wagi połączeń wchodzących
- z_1, \dots, z_K – sygnały wpływające do neuronu z poprzedniej warstwy

- Błąd neuronu traktujemy jako funkcję wag połączeń wchodzących:

$$d(w_1, \dots, w_K) = \frac{1}{2} (g(w_1 z_1 + \dots + w_K z_K) - t)^2$$

PRZYKŁAD(1)

- Rozpatrzmy model, w którym:

- Funkcja aktywacji przyjmuje postać

$$g(s) = \frac{1}{1 + e^{-3(s+2)}}$$

- Wektor wag połączeń = [1; -3; 2]

- Załóżmy, że dla danego przykładu:

- Odpowiedź powinna wynosić $t=0.5$
- Z poprzedniej warstwy dochodzą sygnały [0; 1; 0.3]

PRZYKŁAD(2)

- Liczymy wejściową sumę ważoną:

$$s = w_1x_1 + w_2x_2 + w_3x_3 = 1 \cdot 0 + (-3) \cdot 1 + 2 \cdot 0.3 = -2.4$$

- Liczymy odpowiedź neuronu:

$$y = g(s) = \frac{1}{1 + e^{-3(-2.4+2)}} = \frac{1}{1 + e^{1.2}} \approx 0.23$$

- Błąd wynosi:

$$d = \frac{1}{2}(0.23 - 0.5)^2 \approx 0.036$$

IDEA ROZKŁADU BŁĘDÓW

- Musimy „rozłożyć” otrzymany błąd na poszczególne połączenia wprowadzające sygnały do danego neuronu
- Składową błędów dla każdego j -tego połączenia określamy jako pochodną cząstkową błędów względem j -tej wagi
- Składowych błędów będziemy mogli użyć do modyfikowania ustawień poszczególnych wag połączeń

OBLICZANIE POCHODNEJ

$$\frac{\partial d(w_1, \dots, w_K)}{\partial w_j} = (y - t) \cdot g'(s) \cdot z_j$$
$$= \frac{\partial \frac{1}{2} (g(w_1 z_1 + \dots + w_K z_K) - t)^2}{\partial w_j}$$
$$= \frac{\partial \frac{1}{2} (y - t)^2}{\partial y} \cdot \frac{\partial g(s)}{\partial s} \cdot \frac{\partial (w_1 z_1 + \dots + w_K z_K)}{\partial w_j}$$

PROPAGACJA WSTECZNA (4)

■ Idea:

- Wektor wag połączonych powiniemy przesunąć w kierunku przeciwnym do wektora rozkładu błędów

■ Realizacja:

STEROWANIE(1)

Sieć neuronowa jest zwykle trenowana na modelu (symulatorze) układu, albo przez „obserwację” właściwego sposobu sterowania.

STEROWANIE(2)

Dobieranie parametrów sterownika rozmytego pomocną neuronowego symulatora jest szybsze, tańsze i bezpieczniejsze, niż podczas pracy na rzeczywistych urządzeniach

KOMPRESJA OBRAZU

- Obraz dzielony jest na kwadraty (np. 8x8)
- Sieć neuronowa o 16 wyjściach zamienia dane wejściowe na 16 liczb
- Liczby są kwantowane i przekazywane drugiej sieci, odtwarzającej dane oryginalne
- Kryterium nauki: minimalizacja błędów rekonstrukcji

ROZPOZNAWANIE WZORCÓW

- Wzorce: obrazy, nagrania, dane personalne, sposoby prowadzenia pojazdu, etc.
- Reprezentacja:
 - Wektory cech (wektory w sieci neuronowej)
- Klasyfikacja wzorców:
 - Klasyfikacja do jednej z istniejących klas
 - Formowanie klas wzorców
- Asocjacyjne odtwarzanie wzorców
 - Odtwarzanie wzorców podobnych
 - Uzupełnianie wzorców
 - Odzyskiwanie (czyszczenie) wzorców

RÓŻNE STRUKTURY SIECI

- Wielowarstwowe skierowane
- Wielowarstwowe rekurencyjne
- Samoorganizujące się

SIECI REKURENCYJNE

