

Sistemas de software basados en Redes Neuronales (Inteligencia Artificial Avanzada) y el Estado del Arte de la Tecnología Global

NEUROMORPHIC TECHNOLOGIES

Fernando Jimenez Motte Ph.D.EE (c), M.S.E.E, B.S.E.E

Inteligencia Artificial Avanzada (Redes Neuronales con 3 ejes de visión)

1→ Arquitectura , Algoritmos y Aplicaciones.

2→ Hardware + Software.

3→ Neurocibernética y el advenimiento de la Biónica.

“The Gene is by far the most sophisticated program around.”

- Bill Gates, *Business Week*, June 27, 1994

Genes , Atoms , Cells and Neurons are the Building Blocks of the XXI Century

- Fernando Jiménez M, México 2011

Road Map de Tecnología y la evolución de la PC hasta la Web 4.0

Semántica de las conexiones sociales

The Semantic Web (AI)

La evolución hacia la Inteligencia Artificial

EVOLUCION HACIA LA INTELIGENCIA ARTIFICIAL

- Aumento exponencial de la capacidad computacional de las PC's.
- Capacidad de manejo computacional **masivo, paralelo y distribuído**.
- Escalamiento de la ciencia a la nube. (**Scaling Science to the Cloud**).
- Advenimiento de **Sistemas Neuro y biomiméticos**.
- Emergencia de la Neurocomputación o **Neurocomputing**.
- **Very large Scale Integrated Systems** VLSI.
- Convergencia de las **GRIN Technologies**.

"BACK TO THE FUTURE" 2010 - 2050
CONVERGENCIA DE LAS GRIN TECHNOLOGIES

ARQUITECTURAS ALGORITMOS Y APLICACIONES

Step 0. Initialize weights and biases

(0 or small random values).

Step 1. While stopping condition is false, do Steps 1–6.

Step 2. For each bipolar training pair $s : t$, do Steps 3–5.

Step 3. Set activation of each input unit, $i = 1, \dots, n$:

$$x_i = s_i.$$

Step 4. Compute activation of each output unit,

$j = 1, \dots, m$:

$$y_in_j = b_j + \sum_i x_i w_{ij}.$$

$$y_j = \begin{cases} 1 & \text{if } y_in_j > \theta \\ 0 & \text{if } -\theta \leq y_in_j \leq \theta \\ -1 & \text{if } y_in_j < -\theta \end{cases}$$

Qué es una Red Neuronal ?

Una Red Neuronal Artificial es un sistema de procesamiento de información o Processing Element (PE) en el caso de una neurona, el cual tiene características de performance en común con redes neuronales biológicas.

Han sido desarrolladas a través de generalizaciones de modelos matemáticos (Matemática Neurobiológica) basados en cognición humana o biología neuronal y basadas en asunciones como:

El procesamiento de información ocurre en muchos elementos simples llamados neuronas.

Las señales son enviadas entre neuronas a través de conexiones. (LINKS)

Qué es una Red Neuronal ?

Cada conexión (LINK) tiene un peso asociado, el cual, en una red neuronal típica multiplica la señal transmitida.

Cada neurona aplica una función de activación (usualmente no lineal) a su entrada neta (net_input) para determinar la señal de salida.

Red Neuronal Biológica

Estructura de una neurona biológica

1 Nucleo; 2 Nucleoide; 3 Soma; 6 Membrana Celular; 7 Región Sináptica , 8 Axon; 11 Dendritas

“Building block” de una Neurona Artificial

Analogía entre Redes Neuronales Biológicas y Redes Neuronales Artificiales

<i>Biological Neural Network</i>	<i>Artificial Neural Network</i>
Soma	Neuron
Dendrite	Input
Axon	Output
Synapse	Weight

Recursos disponibles en computadoras y cerebro humano

	Computer	Human Brain
Computational units	$1 \text{ CPU}, 10^5 \text{ gates}$	10^{11} neurons
Storage units	$10^9 \text{ bits RAM}, 10^{10} \text{ bits disk}$	$10^{11} \text{ neurons}, 10^{14} \text{ synapses}$
Cycle time	10^{-8} sec	10^{-3} sec
Bandwidth	10^9 bits/sec	10^{14} bits/sec
Neuron updates/sec	10^5	10^{14}

Tipos de Redes Neuronales

- **Aplicaciones**

- Clasificación (**Classification**)
- (**Clustering**)
- Aproximación de funciones (**Function approximation**)
- Predicción (**Prediction**)
- Toma de decisiones en situaciones con restricción (**constrained optimization**)

- **Tipo de conexión**

- Estática / **Static (feedforward)**
- Dinámica / Dynamic (**feedback**)

- **Topología**

- Una sola capa (**Single layer**)
- Multicapa (**Multilayer**)
- Recurrente (**Recurrent**)
- Auto Organizacional (**Self-organizing Neural Net**)

- **Método de aprendizaje**

- Supervizada (**Supervised**)
- No Supervizada (**Unsupervised**)

Perceptron

Perceptron

(Pattern Recognition/Pattern Classification)

Redes Neuronales en Reconocimiento y Clasificación de Patrones (Pattern Recognition/Pattern Recognition)

Reconocimiento de caracteres

D1

E1

J1

K1

Input from
Font 2

A2

B2

C2

Reconocimiento de caracteres

Input from
Font 3

A3

B3

C3

D3

E3

J3

K3

REDES NEURONALES BASADAS EN COMPETICION (Neural Computation)

Self Organizing Map (SOM) Neural Network

Self organizing maps

Input vectors X in the multidimensional space

Mapas auto organizantes del cuerpo humano (Somatosensory cortex)

SELF ORGANIZING NEURAL NETWORK

4x4 SOM Network

(4 nodes down, 4 nodes across)

Self-Organizing Maps (Kohonen Maps)

Estructuras de salida típicas: (“Computational layer”)

Uni-dimensional

(completamente interconectada para determinar la unidad ganadora. (“winner”))

Bi-dimensional

Vecindario de la neurona i

Mapas Auto Organizantes

Self Organizing Neural Network

$$D = \sqrt{\sum (x_i - w_j)^2}$$

$$\Delta w_j = k(x_i - w_j)$$

Kohonen Learning

“Self Organizing Traffic Lights”

*La evolución de la inteligencia artificial la concepción moderna es que **la ciudad es la red neuronal**. Las diferentes vías, avenidas y autopistas de una ciudad **emulan a las dendritas y axones** de la estructura intracelular y extracelular de una neurona o red neuronal biológica. En la red vial de una ciudad, las intersecciones definen entonces neuronas y la red neuronal vial aprende del flujo de tráfico de vehículos.*

Arreglo lineal de “cluster” units

Figure 4.5 Kohonen self-organizing map.

* * * { * (* [#] *) * } * *

{ } R = 2 () R = 1 [] R = 0

Arquitectura

- Grilla Rectangular

Arquitectura

- Grilla hexagonal

Computational hexagonal cluster

Análisis de los vecinos a un punto:

Winner

Dado $R = 1$, Se tienen los datos de la Matriz Pos:

R

R

R

0	0	1	1	-1	0	1
-1	1	-1	1	0	0	0

Mapeo de Data Tridimensional 3D

Entrenamiento no supervizado en SOMs

Ejemplo: Aprendiendo la representación unidimensional de un espacio de entrada (“**input space**”) bi dimensional.

Entrenamiento no supervizado en SOMs

Ejemplo : Aprendiendo una representación bi-dimensional de un espacio de entrada (“**input space**”) bi dimensional.

Aplicaciones

- **WEBSOM:** Organización de una colección masiva de documentos.

SOFM

“Phoneme Recognition”

- Phonotopic maps

- Recognition result for “humppila”

Entrenamiento no supervizado en SOMs

Ejemplo:

Aprendiendo el mapeo bi-dimensional de texturas de imágenes.

Neural Networks in Agriculture

Self Organizing Map SOM

“Elastic virtual network”

Self Organizing Map SOM

“Elastic virtual network”

Aplicaciones

- ## • *Clasificando la pobreza mundial*

The Country Names

Autonomous Land Vehicle in a Neural Network

ALVINN system

- Input: 30 x 32 grid of pixel intensities (960 nodes)
- 4 hidden units
- Output: direction of steering (30 units)
- Training: 5 min. of human driving
- Test: up to 70 miles for distances of 90 miles on public highway. (driving in the left lane with other vehicles present)

Autonomous Land Vehicle in a Neural Network

ALVINN system

Figure 1: Main Structure

Wireless Localization Using Self-Organizing Maps

- Utiliza una Red Neuronal Auto Organizante para determinar las posiciones de los nodos de una red inalámbrica.

Multiple Self-Organizing Maps for Intruder Detection

Euclidean Norm

NEUROMORPHIC TECHNOLOGIES

Fernando Jimenez Motte Ph.D.EE (c), M.S.E.E, B.S.E.E

Self-Organizing Neighborhood Wireless Mesh Networks

A Self-Forming, Self-Healing Network

Millions of Neural Nets covering the world over the Internet

Each TCIP / Node becomes a Neuron so that a SuperNet is built over the Internet. The whole network will behave as a Synthetic Intellect,

Self Organizing Map SOM

"Semantic mapping"

SOM “building block” CAD/CAM

$$n_i^1 = - \| _i IW_{1,1} - p \|$$

$a^1 = \text{compet}(n^1)$

Self organized semantic map: Word categories

Figure 3: Sample word categories on a self-organized semantic map. Each inset shows the words that have been mapped into one word category. The text corpus consisted of articles from the Usenet newsgroup `comp.ai.neural-nets`.

Cronología de SOM's

- Kohonen (1984). **Speech recognition** - a map of phonemes in the Finish language
- **Optical character recognition** - clustering of letters of different fonts
- Angeliol *et al* (1988) – travelling salesman problem (an **optimization problem**)
- Kohonen (1990) – learning vector quantization (**pattern classification problem**)
- Ritter & Kohonen (1989) – **semantic maps**

“Skeletonization of images”

- Esqueletización de imágenes ruidosas.
- Aplicación del MST SOM: robustez con respecto al ruido.

CELLULAR NEURAL NETWORK CNN ARCHITECTURE WITH 3X3 NEIGHBORHOOD CONNECTIVITY

Fig. 9. CNN architecture with 3x3 neighbourhood connectivity

RED NEURONAL DE MULTIPLES CAPAS

Backpropagation Neural Network

(Red Neuronal de Retropropagación)

Three-Layer Network

Number of neurons in each layer: $R - S^1 - S^2 - S^3$

Algoritmo de aprendizaje

Backpropagation

Las siguientes diapositivas describen el proceso de enseñanza del algoritmo de aprendizaje para redes neuronales de retropropagación de múltiples capas.

Para ilustrar este proceso, la red neural que utilizaremos consiste de tres capas con dos entradas y una salida como se muestra en la siguiente arquitectura:

Algoritmo de aprendizaje

Backpropagation

Algoritmo de aprendizaje

Backpropagation

Algoritmo de aprendizaje

Backpropagation

Algoritmo de aprendizaje

Backpropagation

Algoritmo de aprendizaje

Backpropagation

Algoritmo de aprendizaje

Backpropagation

Propagación de las señales a través del “output layer”

Algoritmo de aprendizaje

Backpropagation

En el paso siguiente del algoritmo se obtiene la señal de salida de la red y se compara con el valor de salida deseado (valor objetivo o “target”). La diferencia se llama **error de la señal d** de la capa de salida de la red neuronal.

Algoritmo de aprendizaje

Backpropagation

La idea es la de propagar la **señal de error δ** (*calculado en la etapa de enseñanza*) de nuevo a todas las neuronas, cuyas señales de salida fueron entrada para dicha neurona.

Algoritmo de aprendizaje

Backpropagation

La idea es la de propagar la **señal de error \mathbf{d}** (*calculado en la etapa de enseñanza*) de nuevo a todas las neuronas, cuyas señales de salida fueron entrada para dicha neurona.

Algoritmo de aprendizaje

Backpropagation

Los pesos wmn «coeficientes utilizados para propagar errores hacia atrás son iguales a utilizar, a los que fueron utilizados para calcular el valor de salida. La dirección del flujo de datos cambia (*se propagan las señales de salida a entradas de una después de la otra*). Esta técnica se utiliza para todas las capas de red.

Algoritmo de aprendizaje

Backpropagation

Algoritmo de aprendizaje

Backpropagation

Algoritmo de aprendizaje

Backpropagation

REDES NEURONALES

HARDWARE - SOFTWARE

Redes Neuronales en Procesamiento Digital de Señales DSP

Redes Neuronales en Ingeniería de Control (Neural Network Adaptive Control Systems)

Figura 8: Control system performance using the nominal controller.

Redes Neuronales en Ingeniería de Control (Modelamiento Inverso)

Fig. 7. Structure of the complete control system

Redes Neuronales en Ingeniería de Control Inteligente ("Upper backer Track Neural Network")

Redes Neuronales en Ingeniería de Control (Navigation & Collision Avoidance)

Redes Neuronales en Reconocimiento de lenguaje y voz

Redes Neuronales en Medicina y Bio Ingeniería

NEUROMORPHIC TECHNOLOGIES

Fernando Jimenez Motte Ph.D.EE (c), M.S.E.E, B.S.E.E

GLOBAL NAVIGATIONAL SATELLITE SYSTEM GNSS

Redes Neuronales en Ingeniería de Control (Pathfinder + Sojourner en Marte)

Redes Neuronales en Ingeniería de Control (Control No Lineal de Manipuladores de Robot)

Table 2 Link parameter table

link	variable	α	s	d
1	θ_1	90°	0	0
2	θ_2	0°	s_2	0
3	θ_3	0°	s_3	0

Denavit-Hartenberg
Transformations

$$x_3 = A_2 A_1 A_0 = \begin{bmatrix} c_1 c_{23} & -c_1 s_{23} & r_1 & c_2(s_3 c_{23} + s_2 c_2) \\ c_1 s_{23} & c_1 c_{23} & 0 & c_2(s_3 c_{23} + s_2 c_2) \\ s_{23} & -s_{23} & 0 & s_3 c_{23} + s_2 c_2 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Neuro Fuzzy Robot Inverse Kinematics Modelling

$$x = L_1 \cos \theta_1 + L_2 \cos(\theta_1 + \theta_2)$$

$$y = L_1 \sin \theta_1 + L_2 \sin(\theta_1 + \theta_2)$$

$$x^2 + y^2 = (L_1)^2 + (L_2)^2 + 2L_1L_2[\cos \theta_1 \cos(\theta_1 + \theta_2) + \sin \theta_1 \sin(\theta_1 + \theta_2)]$$

$$x^2 + y^2 = (L_1)^2 + (L_2)^2 + 2L_1L_2 \cos(\theta_2)$$

$$\theta_2 = \cos^{-1}[(x^2 + y^2 - (L_1)^2 - (L_2)^2)/(2L_1L_2)]$$

X-Y co-ordinates generated for all theta1 and theta2 combinations
using forward kinematics formulae

Redes Neuronales en Interfase Hombre Máquina

“Human Machine Interfase/Bionics”

Neural Network-Based Face Detection. (Face Pattern Recognition).

A Convolutional Neural Network Hand Tracker. (Gesture Recognition).

Neural Networks for speech and image processing.

Speech recognition with Neural Networks.

Conversational Speech Transcription Using Context-Dependent Deep Neural Networks.

**Speech recognition breakthrough via machine translation that converted spoken English words into computer-generated Chinese language.
(Human/natural machine interface HMI).**

Microsoft Neural Network Algorithm

SQL Server

In SQL Server Analysis Services, the Microsoft Neural Network algorithm **combines each possible state of the input attribute with each possible state of the predictable attribute**, and uses the **training data to calculate probabilities**. You can later use these probabilities for classification or regression, and to predict an outcome of the predicted attribute, based on the input attributes.

A **mining model** that is constructed with the **Microsoft Neural Network algorithm** **can contain multiple networks**, depending on the number of columns that are used for both input and prediction, or that are used only for prediction. The number of networks that a single mining model contains depends on the number of states that are contained by the input columns and predictable columns that the mining model uses.

NEURO SOLUTIONS FOR EXCEL

NEUROMORPHIC TECHNOLOGIES
Fernando Jimenez Motte Ph.D.EE (c), M.S.E.E, B.S.E.E

CNAPS Chip

(Parallel processor for Pattern Recognition, Image Processing and Neural networks)

**CNAPS 1064 chip
Adaptive Solutions,
Oregon**

**64 x 64 x 1 in 8 µs
(8 bit inputs, 16 bit weights,**

Neural Network architecture

Execution time : ~500 ns with data arriving every BC=25ns

Weights coded in 16 bits
States coded in 8 bits

Very fast architecture

Three-Layer Network

Number of neurons in each layer: $R - S^1 - S^2 - S^3$

CELULAR NEURAL NETWORK CNN ARCHITECTURE WITH 3X3 NEIGHBORHOOD CONNECTIVITY

Fig. 9. CNN architecture with 3x3 neighbourhood connectivity

Matlab + Simulink Neural Network Toolbox

NEUROMORPHIC TECHNOLOGIES

Fernando Jimenez Motte Ph.D.EE (c), M.S.E.E, B.S.E.E

Celullar Neural Network

CNN Architecture for Audio

Boltzmann Machine Neural Network

Radial Basis Function RBF

Neocognitron

Inferencia difusa – razonamiento aproximado

Fuzzy logic control

Fuzzy Engineering Applications

In the city of Sendai in Japan, a 16-station subway system is controlled by a fuzzy computer (Seiji Yasunobu and Soji Miyamoto of Hitachi) – the ride is so smooth, riders do not need to hold straps.

Performance criteria: *safety, riding comfort, traceability to target speed, and accuracy of stopping gap.*

*For safety; IF the speed of train is approaching the limit speed,
THEN select the maximum brake notch.*

*For riding comfort; IF the speed is in the allowed range,
THEN do not change the control notch*

Types of Fuzzy Controllers:

- PID Adaptation -

Fuzzy Logic Controller Adapts the P, I, and D Parameter of a Conventional PID Controller:

Set Point Variable

The Fuzzy Logic System Analyzes the Performance of the PID Controller and Optimizes It !

“Adaptive Network Fuzzy Inference System (ANFIS)

Layer 1

Layer 2

Layer 3

Layer 4

Layer 5

Neuro Fuzzy System

Adaptive Neuro Fuzzy Induction Motor

MLP / ANFIS predicción de corte para taladros

MLP / ANFIS predicción de corte para taladros

Neuro Fuzzy Genetic System

Componentes de un Algoritmo Genético

Definición de un problema a través de :

Principios de Codificación	<i>(gene, chromosome)</i>
Procedimientos de Inicialización	<i>(creation)</i>
Selección de Padres	<i>(reproduction)</i>
Operadores Genéticos	<i>(mutation, recombination)</i>
Función de evaluación	<i>(environment)</i>
Condición de Término	

Ciclo Evolucionario

NEURO COPTER 1.0 DESIGN

Sistema de control Neuro Difuso Genético

GRIN

Self Repairing Flight Control Systems

Neural Flight Control System using living rat cortical neurons for pitch and roll control

INTELIGENCIA ARTIFICIAL /NEURO CIBERNETICA

La emergencia de la Biónica

“Dinámica Estocástica del Complejo Neuronal”

Representación de Red de la actividad Neurocelular

Aspectos estocásticos de un complejo neuronal infectado por ruido.

Teoría de Campo Neuronal

Control del complejo organizativo (minimización de entropía)

NEUROMORPHIC ENGINEERING

NEUROMORPHIC TECHNOLOGIES

Fernando Jimenez Motte Ph.D.EE (c), M.S.E.E, B.S.E.E

Analog Neural Network Core (ANNCORE)

containing 128k synapses and 512 membrane circuits which can be grouped together to form neurons with up to 16k synapses.

Próximos Chips Neuromórficos a ser lanzados por IBM e INTEL

Fig. 7 Differential MTJ latch for inter-crossed current-mode signaling using deep mode current source (DTCS) transistor M_f.

Fig. 8 Correspondence of the spin-CMOS Hybrid NN to biological neural network

Neuro Fuzzy Processors

Bionic Eye

Wide-view neurostimulator

A wide-view neurostimulator provides mobility through navigation and avoidance of obstacles

Bionic ear

How a bionic ear works

- ① The sound processor captures sounds and converts them into digital code.
- ② The sound processor transmits the digitally coded sound through the coil to the implant just under the skin.
- ③ The implant converts the digitally coded sound to electrical impulses and sends them along the electrode array, which is positioned in the cochlea.
- ④ The implant's electrodes stimulate the cochlea's hearing nerve which sends the impulses to the brain where they are interpreted as sound.

Image courtesy of **Cochlear**

THE MESSENGER (Neural Network Somatosensory maps)

NEUROMORPHIC TECHNOLOGIES

Fernando Jimenez Motte Ph.D.EE (c), M.S.E.E, B.S.E.E

Era de los Sistemas Neuromiméticos

Año 2030-2050

El cerebro Artificial: Positronic Brain

Red Neuronal Artificial para emular un Cerebro Humanoide

El Humanoide Data (“Star Trek”) tiene 100,000 terabytes de memoria (equiv a 100,000,000 de 1-GB hard drives). Tiene una capacidad de almacenamiento de 800 quadrillones de bits (100 quadrillion bytes). Data procesa 60 trillones de operaciones x segundo . Si uno compara su capacidad de almacenamiento de 100,000 terabytes con la los ordenadores actuales, podría decirse que la del ser humano es equivalente a unos 3 Terabytes, es decir Data contendría 260,000 Cerebros humanos

Fernando Jimenez Motte Ph.D.EE (c), M.S.E.E, B.S.E.E

Director/Technology Product Manager/Consultor
NEUROMORPHIC TECHNOLOGIES

Product Catalog

Product Management Consulting and Training.

Project Management Consulting and Training.

Planeamiento Estratégico de Producto .

Workshops and Tutorials (on site and via On Line).

Investigación Científica (Research), Proyectos

Conferencias Internacionales y Nacionales .

/

