

Les réseaux de neurones

Antoine Cornuéjols
(antoine@lri.fr)

I.I.E.
&
L.R.I., Université d'Orsay

2. Historique (très rapide)

- ❑ Prémisses
 - McCulloch & Pitts (1943) : 1er modèle de neurone formel.
Rapport neurone et calcul logique : base de l'intelligence artificielle.
 - Règle de Hebb (1949) : apprentissage par renforcement du couplage synaptique
- ❑ Premières réalisations
 - ADALINE (Widrow-Hoff, 1960)
 - PERCEPTRON (Rosenblatt, 1958-1962)
 - Analyse de Minsky & Papert (1969)
- ❑ Nouveaux modèles
 - Kohonen (apprentissage compétitif, ...)
 - Hopfield (1982) (réseau bouclé)
 - Perceptron Multi-Couches (1985)
- ❑ Analyse et développements
 - Théorie du contrôle, de la généralisation (Vapnik, ...)

Le Perceptron Multi-Couches : propagation

- Pour chaque neurone :

$$y_l = g\left(\sum_{j=0,d} w_{jk} \phi_j\right) = g(a_k)$$

- ❑ w_{jk} : **poids** de la connexion de la cellule j à la cellule k
- ❑ a_k : **activation** de la cellule k
- ❑ g : **fonction d'activation**

$$g(a) = \frac{1}{1 + e^{-a}}$$

$$g'(a) = g(a)(1-g(a))$$

Introduction : Pourquoi les réseaux de neurones ?

• Inspiration biologique

- ❑ Le cerveau naturel : un modèle très séduisant
 - Robuste et tolérant aux fautes
 - Flexible. Facilement adaptable
 - S'accommode d'informations incomplètes, incertaines, vagues, bruitées ...
 - Massivement parallèle
 - Capable d'apprentissage

❑ Neurones

- $\approx 10^{11}$ neurones dans le cerveau humain
- $\approx 10^4$ connexions (synapses + axones) / neurone
- Potentiel d'action / période réfractaire / neuro-transmetteurs
- Signaux excitateurs / inhibiteurs

Introduction : Pourquoi les réseaux de neurones ?

• Les attraits pratiques

- ❑ Calculs parallélisables
- ❑ Implantables directement sur circuits dédiés
- ❑ Robustes et tolérants aux fautes (calculs et représentations distribués)
- ❑ Algorithmes simples
- ❑ D'emploi très général

• Les défauts

- ❑ Opacité des "raisonnements"
- ❑ Opacité des résultats

Les réseaux de neurones : Types de réseaux

• Interconnecté à boucles (e.g. réseau de Hopfield)

- ❑ Fonctionnement en reconnaissance
- ❑ Apprentissage ?

Modèles de base : le Perceptron Multi-Couches

• Topologie typique

Le Perceptron Multi-Couches : exemple du XOR

Exemple de réseau (simulateur JavaNNS)

Le PMC : l'apprentissage

- Trouver des poids permettant au réseau de réaliser une relation entrée-sortie spécifiée par des exemples de cette relation

(Toujours le problème de la généralisation)

Apprentissage :

- Minimiser la fonction de coût $E(w, \{x^l, u^l\})$ en fonction du paramètre w

- Utiliser pour ceci une **méthode de descente de gradient**

$$\Delta w_{ij} \propto -\partial E / \partial w_{ij}$$

(algorithme de **rétro-propagation de gradient**)

- Principe inductif :** On fait alors l'hypothèse que ce qui marche sur les exemples (minimisation du risque empirique), marche sur des données non vues (minimisation du risque réel)

Le Perceptron Multi-Couches : apprentissage

Objectif : $w^* = \arg \min_w \sum_{l=1}^m [y(x_l; w) - u(x_l)]^2$

- Algorithme (rétro-propagation de gradient) : descente de gradient

$$w^{(t)} = w^{(t-1)} - \eta \nabla_E w^{(t)}$$

Cas hors-ligne (gradient total) : $w_{ij}(t) = w_{ij}(t-1) - \eta(t) \frac{1}{m} \sum_{k=1}^m \frac{\partial R_E(x_k, w)}{\partial w_{ij}}$

où : $R_E(x_k, w) = [t_k - f(x_k, w)]^2$

Cas en-ligne (gradient stochastique) : $w_{ij}(t) = w_{ij}(t-1) - \eta(t) \frac{\partial R_E(x_k, w)}{\partial w_{ij}}$

PMC : La rétro-propagation de gradient

1. Evaluation de l'erreur E^l (ou E) due à chaque connexion : $\frac{\partial E^l}{\partial w_{ij}}$

Idée : calculer l'erreur sur la connexion w_{ij} en fonction de l'erreur **après** la cellule j

$$\frac{\partial E^l}{\partial w_{ij}} = \frac{\partial E^l}{\partial a_j} \frac{\partial a_j}{\partial w_{ij}} = \delta_j z_i$$

- Pour les cellules de la **couche de sortie** :

$$\delta_k = \frac{\partial E^l}{\partial a_k} = g'(a_k) \frac{\partial E^l}{\partial y_k} = g'(a_k) \cdot (u_k(x_l) - y_k)$$

- Pour les cellules d'une **couche cachée** :

$$\delta_j = \frac{\partial E^l}{\partial a_j} = \sum_k \frac{\partial E^l}{\partial a_k} \frac{\partial a_k}{\partial a_j} = \sum_k \delta_k \frac{\partial a_k}{\partial z_j} \frac{\partial z_j}{\partial a_j} = g'(a_j) \cdot \sum_k w_{jk} \delta_k$$

L'apprentissage : Erreur quadratique

Interprétation géométrique

Le Perceptron Multi-Couches : apprentissage

1. Présentation d'un exemple parmi l'ensemble d'apprentissage

Séquentielle, aléatoire, en fonction d'un critère donné

2. Calcul de l'état du réseau

3. Calcul de l'erreur = $fct(\text{sortie} - \text{sortie désirée})$ (e.g. $= (y^l - u^l)^2$)

4. Calcul des gradients

Par l'algorithme de rétro-propagation de gradient

5. Modification des poids synaptiques

6. Critère d'arrêt

Sur l'erreur. Nombre de présentation d'exemples, ...

7. Retour en 1

L'apprentissage : descente de gradient

- Apprentissage = recherche dans l'espace multidimensionnel des paramètres (poids synaptiques) en vue de minimiser la fonction de coût

- Quasitotalité des règles d'apprentissage pour les RNs

= méthode de descente de gradient

□ Solution optimale w^* tq. : $\nabla E(w^*) = \mathbf{0}$

$$\nabla = \left[\frac{\partial}{\partial w_1}, \frac{\partial}{\partial w_2}, \dots, \frac{\partial}{\partial w_N} \right]^T$$

$$E^{(t+1)} = E^{(t)} - \nabla_w E$$

$$w_{ij}^{(t+1)} = w_{ij}^{(t)} - \eta \frac{\partial E}{\partial w_{ij}} \Big|_{w^{(t)}}$$

PMC : La rétro-propagation de gradient

PMC : La rétro-propagation de gradient

2. Modification des poids

- On suppose gradient à pas (constant ou non) : $\eta(t)$

- Si **apprentissage stochastique** (après présentation de chaque exemple)

$$\Delta w_{ji} = \eta(t) \delta_j a_i$$

- Si **apprentissage total** (après présentation de l'ensemble des exemples)

$$\Delta w_{ji} = \eta(t) \sum_n \delta_j^n a_i^n$$

Le PMC : passes avant et arrière (résumé)

Analyse de la surface d'erreur

Applications : la discrimination

- Exemple :

- Mines cylindriques / roches
(<http://www.ics.uci.edu/mlrepository.html>)

- 1 neurone de sortie

- {0,1}
- [0,1]
 - Erreur quadratique
- Probabilité [0,1]
 - Critère entropique

Le PMC : passes avant et arrière (résumé)

Analyse de la surface d'erreur

Applications : la discrimination multiclasse

- Exemple :

- Reconnaissance de caractères manuscrits
- Reconnaissance de locuteurs

- c-1 problèmes de discrimination

- 1 neurone de sortie

- {0,1, ..., c}
- [0,1]

- n (\leq c) neurones de sortie

- 1 neurone / classe
- Code correcteur d'erreur

PMC : La rétro-propagation de gradient

- Efficacité en apprentissage

- En O(w) pour chaque passe d'apprentissage, w = nb de poids
- Il faut typiquement plusieurs centaines de passes (voir plus loin)
- Il faut typiquement recommencer plusieurs dizaines de fois un apprentissage en partant avec différentes initialisations des poids

- Efficacité en reconnaissance

- Possibilité de temps réel

Analyse de la surface d'erreur

Applications : optimisation multi-objectif

- cf [Tom Mitchell]

PMC : Les applications

- Automatique** : identification et contrôle de processus (e.g. Commande de robot)
- Traitement du signal** (filtrage, compression de données, traitement de la parole (Identification du locuteur, ...))
- Traitement d'images, reconnaissance des formes** (reconnaissance de l'écriture manuscrite, [Lecture automatique des codes postaux](#) (Zip codes, USA, ...))
- Prédiction** (consommations d'eau, d'électricité, météorologie, bourse, ...)
- Diagnostic** (industrie, médecine, science, ...)

Application aux codes postaux (Zip codes)**Les erreurs commises**

Figure 1-34. Les 18 erreurs de classification commises par séparation linéaire des classes deux à deux. Pour chaque chiffre manuscrit, l'indication en haut à droite est la classe d'appartenance du chiffre indiquée dans la base, et le chiffre en bas à droite est la classe affectée par le classifieur.

Un échec : QSAR

- Quantitative Structure Activity Relations

Prédire certaines propriétés de molécules (par exemple activité biologique) à partir de descriptions :

- chimiques
- géométriques
- électriques

Figure 1-41. Molécules présentant des particularités chimiques dont les propriétés sont mal prédites par des réseaux de neurones.

Rôle de la couche cachée**La base de données**

65473 60198 68544
70065 70117 19032 98720
27260 61828 19859
74136 19137 63101
20878 60521 38002
48640-2398 20907 14868

La régression

Figure 1-43. Plus de neurones équivaut par ailleurs, le nombre de neurones le plus important lorsque possible la meilleure propriété de généralisation.

Rôle de la couche cachée

PMC : Analyse

- Rôle des cellules cachées
- Efficacité calculatoire

PMC : La rétro-propagation de gradient (variantes)

- Ajout d'un moment

$$\Delta w_{ji}(t+1) = -\eta \frac{\partial E}{\partial w_{ji}} + \alpha \Delta w_{ji}(t)$$

PMC : Mise en pratique (2)

• Problèmes méthodologiques

- ❑ Choix de la fonction de coût (mesure du risque)
- ❑ Quand arrêter l'apprentissage ?
- ❑ Validation des résultats ?
- ❑ Optimisation de la capacité en généralisation ?
- ❑ Choix de la structure : nombre de couches, des cellules Dimensionnement automatique ?
- ❑ Qualité de la base d'apprentissage ?

Généralisation : optimiser la structure d'un réseau

• Par croissance progressive

- ❑ Cascade correlation [Fahlman,1990]

• Par élagage

- ❑ Optimal brain damage [Le Cun,1990]
- ❑ Optimal brain surgeon [Hassibi,1993]

Rôle de la couche cachée

Sources documentaires

Ouvrages / articles

- Dreyfus et al (2001) : Réseaux de neurones. Méthodologie et applications. Eyrolles, 2001.
- Bishop C. (95) : Neural networks for pattern recognition. Clarendon Press - Oxford, 1995.
- Haykin (98) : Neural Networks. Prentice Hall, 1998.
- Hertz, Krogh & Palmer (91) : Introduction to the theory of neural computation. Addison Wesley, 1991.
- Thiria, Gascuel, Lechevallier & Canu (97) : Statistiques et méthodes neuronales. Dunod, 1997.
- Vapnik (95) : The nature of statistical learning. Springer Verlag, 1995.

Sites web

- <http://www.lps.ens.fr/~adal/> (point d'entrée pour de nombreux sites)

PMC à fonctions radiales (RBF)

Définition

- Couche cachée de cellules à fonction d'activation radiale (e.g. gaussienne)
 - Idée : "paver" l'espace des entrées avec ces "champs récepteurs"
- Couche de sortie : combinaison linéaire sur la couche cachée

Propriétés

- Approximateur universel ([Hartman et al.,90], ...)
- Mais non parcimonieux (explosion combinatoire avec la taille des entrées)
- Réservé aux problèmes de faible dimensionnalité
- Liens étroits avec les systèmes d'inférence floue et les réseaux neuro-flous

Les réseaux récurrents

Tâches

- Reconnaissance de séquence
 - E.g. reconnaître le mot correspondant à un signal vocal
- Reproduction de séquence
 - E.g. poursuivre la séquence quand une séquence initiale a été fournie (ex: prévision de consommation d'électricité)
- Association temporelle
 - Production d'une séquence en réponse à la reconnaissance d'une autre séquence.

Time Delay Neural Networks (TDNNs)

- Duplication des couches (artifice : pas vraiment récurrents)

Réseaux récurrents

PMC à fonctions radiales (RBF) : apprentissage

Paramètres à régler :

- Nb de cellules cachées
- Position des centres des champs récepteurs
- Diamètre des champs récepteurs
- Poids vers la couche de sortie (moyenne pondérée)

Méthodes

- Adaptation de la rétro-propagation (possible)
- Détermination de chaque type de paramètres par une méthode propre (souvent plus efficace)
 - Centres déterminés par méthodes de "clustering" (k-means, ...)
 - Diamètres déterminés par optimisation des taux de recouvrement (PPV, ...)
 - Poids par technique d'optimisation linéaire (calcul de pseudo-inverse, ...)