-Artificial Neural Network-

Matlab操作介紹

-以類神經網路BPN Model為例


朝陽科技大學 資訊管理系 李麗華 教授

資料準備說明

- •要訓練ANN前應先依解決的議題,準備好四組檔案 training data 檔, Training data的Target 檔, Test data 檔, Test 的Target檔.
- •每一筆資料都須轉置成column型式(直式) 再滙入matlab.

以下先介紹資料轉置的範例說明.

- 1.Input Pattern設計
- 2.Input Pattern轉換
- 3.Target Pattern設計
- 4.Test Pattern設定

1.以數字辨識爲例→Pattern的設計

1, 2, 3

4, 5, 6

7, 8, 9

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

0 1 1 1 0									
0	1	1	1	0					
0	0	0	1	0					
0	0	1	0	0					
0	1	0	0	0					
0	1	1	1	0					

0	1	1	0	0
0	0	0	1	0
0	1	1	0	0
0	0	0	1	0
0	1	1	0	0

	0	0	0	1	0
	0	0	1	1	0
	0	1	0	1	0
J	1	1	1	1	1
	0	0	0	1	0

0	1	1	1	0
0	1	0	0	0
0	1	1	0	0
0	0	0	1	0
0	1	1	1	0

0	1	1	1	0
0	1	0	0	0
0	1	1	1	0
0	1	0	1	0
0	1	1	1	0

j	0	1	1	1	0
	0	0	0	1	0
	0	0	0	1	0
	0	0	0	1	0
	0	0	0	1	0

0	1	1	1	0
0	1	0	1	0
0	1	1	1	0
0	1	0	1	0
0	1	1	1	0


7	Λ	1	1	1	0
1	0	1	1	1	U
	0	1	0	1	0
	0	1	1	1	0
	0	0	0	1	0
	0	0	0	1	0


 0
 1
 0
 1
 0


 0
 1
 0
 1
 0


 0
 1
 0
 1
 0

0


將每一個pattern轉爲一列(即一筆輸入資料),如下例

01100

00100


00100


01100 00100 00100 00100 00100

00100

00100


- 因matlab讀入資料是以直式(column by column) 讀取,所以須將每一筆data pattern轉爲直式
 - 方法一 (以Excel為工具)
 - 將先前的10列資料,先行存成文字檔(*.txt)
 - 再利用Excel, 開啓該文字檔
 - 利用複製轉貼成直式
 - 存成文字檔並命名為 trainset.txt
 - 方法二 (以Matlab爲工具)
 - 直接利用matlab工具,採用匯入方式轉換data pattern
 - 於Matlab的命令列中,輸入→檔名'即可進行轉換, 例如:欲匯入一個train pattern,其檔名為trainset.txt

,則在Matlab上輸入 trainset'


Pattern轉換成直式-用Excel <方法

The state of the state of the state of the state of


Pattern轉換成直式-用Excel

<方法一>


Pattern轉換成直式-用Excel

<方法一>


Microsoft Excel - Bool	k2					
■ 檔案(E) 編輯(E)	檢視(Y) 插入(I) 格式(O) 工具(T) 7	資料(D) 視窗	(W) 說明(H)	ı		
	D ♥ X B B V × 0	- 🦺 Σ	f _≈ A Z Z Z J	100	0% - 2	-
選擇性貼上	? ×		\$%,	:0 :00 ‡ t	≢ <u></u> → <u></u>	- <u>A</u>
貼上 ————						
● 全部(A)	○ 註解(C)	E	F	G	Н	
C 公式(E)	○ 驗證(N)					
○値(型)	○ 框線以外的全部項目(※)					
○ 格式(<u>T</u>)	○ 欄寬度(<u>W</u>)					
運算						
• <u>無</u> ⊙	○ 乘(M)					
- ○加①	○除①					
○減②	4					
□ 略過空格(B)	▼ 轉置®					
- 貼上連結(L)	確定 取消					
]				
11						
12						
13						

Pattern轉換成直式-用Excel <方法->


									100				_
	™ Mic	rosoft Excel - I	Book2										
	圖木	當案(E) 編輯(E) 檢視(Y) 抗	插入(I) 格式(C)) 工具(T) ¾	資料(D) 視窗(W) 說明(H)						
Ī		≱ 🖫 🔒	∌ 🖟 ♥ 📗	<u>አ 🗈 🕮 </u> ነ	∜ ⊳ - ⊃	- 🦺 Σ	f _* A Z Z J	(4) 43 100	% - 📆 🗸				
i	新細		→ 12						<u> </u>				
ľ		A1	V	= C		— ш	,,,,,	,0 7. 0 -, -	· · · · · · · · · · · · · · · · · · ·				
ŀ						г	г	- C	77	т [т		
ł	1	Α	В	С	D	E	F	G	Н	1 0	1		
ŀ	1	0	0	0	0	0	0	0	0	0	1	資料	
ŀ	2	1	1	1	0	1	1	1	1	1	1		
H	3	1	1	1	U	1	1	1	1	1	1	已轉	
ŀ	4 5	0	1	0	1	1	1	1	1	1	1		
ŀ		0	0	0	0	0	0	0	0	0	U	成直	
ŀ	6	0	0	0	0	0	0	0	0	0	0		
ŀ	7	0	0	0	0	1	1	0	1	1	1	式	
1	8	1	0	0	1	0	0	0	0	0	0	_	
ŀ	9	0	1	1	1	0	0	1	1	1	1		
ŀ	10	0	0	0	0	0	0	0	0	0	0		
ŀ	11	0	0	0	0	0	0	0	0	0	0		
ŀ	10 11 12 13 14 15	0	0	1	1	1	1	0	1	1	1		
ŀ	13	1	1	1	0	1	1	0	1	1	0	_	
ŀ	14	0	0	0	1	0	1	1	1	1	1	_	
ļ	15	0	0	0	0	0	0	0	0	0	0	_242	
	16	0	0	0	1	0	0	0	0	0	0	40444040	440
ł.	17	0	1	0	1	0	1	0	1	0	1	_10111010	1110
1	18	1	0	0	1	0	0	0	0	0	0	-01011101	010
4	19	0	0	1	1	1	1	1	1	1	1	-10101110	044
	20	0	0	0	1	0	0	0	0	0	0		
ľ	700	HERSTON.	TO ROTT	03050	THE OFFICE	明陽科技	大學 2	医睡垂 岁	7/授	10101	01011	10000110	140

Pattern轉換成直式-用Excel <方法-

The state of the state of the state of the state of


<方法二>


3. Target Pattern設計(1)

1. 依據先前所設計的辨識0~9的阿拉伯數 字,依照training pattern的順序來製作 target資料.以數字辨識為例,我們可以設 計output有10個節點,令第1個輸出節點 (output node Y₁)代表辨識數字0的結果, 第2個輸出節點(output node Y₉)代表辨識 數字1的結果,第3個輸出節點(output node Y3) 來代表辨識數字2的結果, 以此類推. 推, 則依每個training pattern的順序來建立 target檔. 以下依前面設計的10個input patterns來設計target檔如下.100010101010100010

3. Target Pattern設計(2)


當然target資料也是要再轉成直式才能匯入matlab.


4. Test Pattern設計

當ANN網路訓練好時,則須要檢測網路的準確性,所以 須要另外再有一組test patterns來檢驗網路的成效. → {01100 00100 00100 00100 01110} + {01110 00010 01110 00010 01110} + {01110 01010 01110 00010 00100} {00100 01010 01010 01010 00100} 朝陽科技大學 李麗華 教授


Matlab操作(1)-先匯入所需資料


Matlab操作(2) - 匯入所需資料


Matlab操作(3) - 匯入所需資料


Matlab操作(4)- 匯入所需資料


Matlab操作(5) – 呼叫ANN建構工具


Matlab操作(6) – 呼叫ANN建構工具


Matlab操作(7) – 呼叫ANN建構工具


Matlab操作(8) – 呼叫ANN建構工具


朝陽科技大學 李麗華 教授 10101010101110000

27

Matlab操作(9) – 呼叫ANN建構工具


Matlab操作(10) – 呼叫ANN建構工具


1010101101010101010前陽科技大學 李麗華 教授01101010101011100001

29

Matlab操作(11) – 呼叫ANN建構工具


Matlab操作(12) – 呼叫ANN建構工具


1001 朝陽科技大學 李麗華 教授 11010101011110000

31


Matlab操作(13) – 呼叫ANN建構工具


Matlab操作(14) – 呼叫ANN建構工具


Matlab操作(15) – *呼叫ANN建構工具*


34


Matlab操作(16) – 呼叫ANN建構工具


Matlab操作(17) – 呼叫ANN建構工具


Matlab操作(18) – 呼叫ANN建構工具


Matlab操作(19) – 呼叫ANN建構工具


Matlab操作(20) – 呼叫ANN建構工具


Matlab操作(21) – 呼叫ANN建構工具

