

神经网络与深度学习

上机指导书

张俊

人工智能学院

School of Artificial Intelligence

2020年09月

上机一 Rosenblatt 感知器模型的实际应用

1.1 上机目的及要求

- 1、利用 Rosenblatt 感知器实现模式分类 (线性可分);
- 2、说明 Rosenblatt 感知器算法对线性可分模式正确分类的能力,并说明当线性可分性不满足时 Rosenblatt 感知器会崩溃。

要求复习 Rosenblatt 感知器及其学习算法等内容。

1.2 上机环境

- 1、硬件: 计算机;
- 2、软件: Windows 7 操作系统;
- 3、应用软件: Matlab R2016b、Python 等。

1.3 必备知识

1958 年,美国心理学家 Frank Rosenblatt 提出一种具有单层计算单元的神经网络,称为 Perceptron,即感知器。感知器模拟人的视觉接收环境信息,并由神经冲动进行信息传递。感知器研究中首次提出了自组织、自学习的思想,而且对所能解决的问题存在着收敛算法,并能从数学上严格证明,因而对神经网络的研究起了重要推动作用。感知器是一种前馈神经网络,是神经网络中的一种典型结构。感知器具有分层结构,信息从输入层进入网络,逐层向前传递至输出层。

图 1.1 感知器示意图

模型输入、输出、权值参数定义如下:

$$X = (x_1, x_2, \dots x_i, \dots, x_n)^T$$

$$O = (o_1, o_2, \dots o_j, \dots, o_m)^T$$

$$W_j = (w_{1j}, w_{2j}, \dots w_{ij}, \dots, w_{nj})^T \quad j = 1, 2, \dots, m$$

$$o_j = sgn(net_j - T_j) = sgn(\sum_{i=0}^n w_{ij}x_i) = sgn(W_j^T X)$$

感知器的学习算法步骤:

- (1) 对各权值 w_{0j} (0), w_{1j} (0), …, w_{nj} (0), j=1, 2, …, m (m 为计算层的节点数) 赋予较小的非零随机数。
- (2) 输入样本对 $\{X^p, d^p\}$, 其中 $X^p = (-1, x_1^p, x_2^p, \dots, x_n^p)$, $d^p = (d_1^p, d_2^p, \dots, d_m^p)$ 为期望的输出向量 (教师信号),上标 p 代表样本对的序号,设样本集中的样本总数为 P,则 $p=1, 2, \dots, P$ 。
 - (3) 计算各节点的实际输出 $o_i^p(t) = \operatorname{sgn}[\mathbf{W}_i^T(t)\mathbf{X}^p], j=1, 2, \dots, m_o$
- (4) 调整各节点对应的权值, $W_j(t+1) = W_j(t) + \eta [d_j^p o_j^p(t)] X^p, j = 1, 2, \cdots, m$,其中 η 为学习率,用于控制调整速度, η 值太大会影响训练的稳定性,太小则使训练的收敛速度变慢,一般取 $0 < \eta \le 1$ 。
 - (5) 返回到步骤(2) 输入下一对样本。
 - 以上步骤周而复始,直到感知器对所有样本的实际输出与期望输出相等。

应用上述学习算法,当被分开的模式是线性可分时,即能用一个超平面将分属两类输入模式分隔开时,感知器就可以通过有限次的学习,学会正确分开两类模式,这就是感知器的收敛定理。

1.4 上机内容

1、二维平面上的两类模式,如图 1.2 及表 1.1 所示。

表 1.1 二维平面的两类模式

x_1 x_2	d
0 0	1
0 1	1
1 1	1
1 0	-1

图 1.2 二维平面的两类模式示意图

根据权重系数的迭代方法,用你自己熟悉的编程语言(C、Matlab、C++、Python 等)实现其分类直线的求取。

2、二维平面上的两类模式,如图 1.3 及表 1.2 所示。

表 1.2 二维平面的两类模式

x_1	\mathcal{X}_2	d
0	0	-1
0	1	1
1	0	1
1	1	-1

图 1.3 二维平面的两类模式示意图

根据权重系数的迭代方法,用你自己熟悉的编程语言(C、Matlab、C++、Python 等)实现其分类直线的求取。

3、通过上述上机,验证感知机的收敛定理。

1.5 上机报告要求

- (1) 简述上机项目目的及原理;
- (2) 记录上机过程中的现象并对所得结果进行分析和解释;
- (3) 总结上机过程中的主要结论。

上机二 BP 神经网络的非线性函数拟合

2.1 上机目的及要求

- 1、实现多层前馈神经网络(BP神经网络)的反向传播学习算法;
- 2、使用 BP 神经网络实现模式分类;
- 3、使用 BP 神经网络实现非线性函数拟合。

要求复习 BP 神经网络及其学习算法等内容。

2.2 上机环境

- 1、硬件: 计算机;
- 2、软件: Windows 7 操作系统;
- 3、应用软件: Matlab R2016b、Python。

2.3 必备知识

由于单层感知机模型只能解决线性可分的分类问题,因此,引入了多层感知机模型。尽管多层感知机能够解决"异或"这样的非线性分类问题,但是由于感知机学习算法的限制,其模式分类能力仍然非常有限,因此必须寻找适合于无反馈的、层内无互连多层结构神经网络的学习算法,以使其隐含层处理单元具有学习能力,从而提高其模式分类能力。**误差反向传播(Error Back Propagation,BP)学习算法**就是这样一种学习算法,采用 BP 学习算法的具有无反馈的、层内无互连多层结构的神经网络就称为 BP 神经网络。BP 算法采用非线性连续变换函数,使隐含层神经元具有了学习能力。其基本思想直观、易于理解,数学意义明确、步骤分明,一经提出就被广泛地接受,因此多层神经网络的训练采用了该算法。人们通常将采用误差反向传播(BP)学习算法的多层感知机模型称为误差反向传播(BP)神经网络。

典型的 BP 神经网络是一种具有二层或三层以上结构的无反馈的、层内无互连结构的前向网络(典型的三层 BP 神经网络结构如图 1.1 所示),其中首尾两层分别称为输入层和输出层,中间各层称为隐含层(也称中间层)。BP 神经网络中各层之间的神经元为全连接关系,层内的各个神经元之间无连接。

图 1.1 典型的三层 BP 神经网络结构示意图

模型的数学表达

输入向量:
$$X=(x_1,x_2,...,x_i,...,x_n)$$

隐层输出向量:
$$Y=(y_1,y_2,...,y_n)_{i=1}^m$$

输出层输出向量:
$$\mathbf{0}=(o_1,o_2,...,o_k,...,o_l)$$

期望输出向量:
$$d=(d_1, d_2, ..., d_k, ..., d_l)$$

输入层到隐层之间的权值矩阵: V=(V,V,...,V,...,V)

隐层到输出层之间的权值矩阵: W=(W,W,...,W,...,W)

BP 算法的程序实现步骤如图 1.2 所示。

图 1.2 BP 神经网络学习算法程序流程图

BP 算法的基本思想: 学习过程由信号的正向传播与误差的反向传播两个过程组成。正向传播时,输入样本从输入层传入,经各隐层逐层处理后,传向输出层。若输出层的实际输出与期望的输出(教师信号)不符,则转入误差的反向传播阶段。误差反传是将输出误差以某种形式通过隐层向输入层逐层反传,并将误差分摊给各层的所有单元,从而获得各层单元的误差信号,此误差信号即作为修正各单元权值的依据。

信号正向传播与误差反向传播的各层权值调整过程,是周而复始地进行的,权值不断调整的过程,也就是 网络的学习训练过程。此过程一直进行到网络输出的误差减少到可接受的程度,或进行到预先设定的学习 次数为止。

2.4 上机内容

1、试设计BP网络来实现双月分类问题。

图 1.3 双月分类问题示意图

图 1.4 双月分类问题 1 示意图

图 1.5 双月分类问题 2 示意图

2、试设计 BP 网络来实现下面这对数组的函数关系。

输入 P=-1:0.1:1;

输出 T=[-0.96 -0.577 -0.0729 0.377 0.641 0.66 0.461 0.1336 -0.201 -0.434 -0.5 -0.393 -0.1647 0.0988 0.3072 0.396 0.3449 0.1816 -0.0312 -0.2183 -0.3201]。

图 1.6 二维平面的两类模式示意图

3、下表为某药品的销售情况,现构建一个如下的三层 BP 神经网络对药品的销售进行预测:输入层有三个节点,隐含层节点数为 5,隐含层的激活函数为 tansig;输出层节点数为 1 个,输出层的激活函数为 logsig,并利用此网络对药品的销售量进行预测,预测方法采用滚动预测方式,即用前三个月的销售量来 预测第四个月的销售量,如用 1、2、3 月的销售量为输入预测第 4 个月的销售量,用 2、3、4 月的销售量 为输入预测第 5 个月的销售量.如此反复直至满足预测精度要求为止。

表 1.1 某药品的销售情况

月份	1	2	3	4	5	6
销量	2056	2395	2600	2298	1634	1600
月份	7	8	9	10	11	12
销量	1873	1478	1900	1500	2046	1556

4、用BP神经网络拟合任意给定的非线性函数。

2.5 上机报告要求

- (1) 简述上机目的及上机原理;
- (2) 记录上机现象并对所得结果进行分析和解释;
- (3) 总结上机中的主要结论。