

INTRODUCTION AUX RESEAUX DE NEURONES

Fabien MOUTARDE Centre de Robotique (CAOR) Mines ParisTech (ENSMP)

Fabien.Moutarde@mines-paristech.fr

http://perso.mines-paristech.fr/fabien.moutarde

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

1

PLAN GENERAL

- A Présentation générale des réseaux de neurones
- B Application des réseaux neuronaux en Automatique
- C Travaux pratiques sur machine

PRESENTATION GENERALE

- 1) INTRODUCTION HISTORIQUE
- 2) LES RESEAUX DE NEURONES FORMELS
- 3) LES TECHNIQUES D'APPRENTISSAGE
- 4) EXEMPLE

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

3

HISTORIQUE

• Compréhension et modélisation cerveau

• Essai imitation pour reproduire fonctions évoluées

• Outils mathématiques pour l'ingénieur

NEURONES BIOLOGIQUES

• Signal électrique dendrites --> corps --> axone --> synapses

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

5

FONDEMENTS BIOLOGIQUES

FORMATION DU CERVEAU - APPRENTISSAGE - MEMOIRE

- FORMATION: programme héréditaire dicté par
 - un réseau de neurones totalement connecté
 - le mécanisme interne de chaque type de neurones
 - le potentiel d'évolution des synapses
- EVOLUTION ET APPRENTISSAGE : interaction avec l'extérieur

évolution des synapses qui peuvent

- dégénérer
- se stabiliser de façon +/- réversible (mémoire)

MODELISATION DES NEURONES

Introduction aux réseaux de neurones

NAISSANCE DU NEURONE FORMEL

Fabien Moutarde, CAOR, MINES ParisTech

- LES DEBUTS : Mc Culloch et Pitts (1943)
 - modèle de neurone simple
 - but de modéliser le cerveau

7

avril 2013

MODELE DE L'APPRENTISSAGE

• Règle de Hebb (1949)

Renforcement des connections entre neurones activés simultanément

$$W_{ij}(t+\delta t) = W_{ij}(t) + \lambda O_i O_j$$

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

9

PREMIERS "RESEAUX DE NEURONES FORMELS"

- LE PERCEPTRON (Rosenblatt, 1957)
- ADALINE (Widrow, 1962)

neurone formel Mac Culloch & Pitts + règle d'apprentissage de Hebb

réalisation de fonctions booléennes par apprentissage à partir d'exemples

• PERCEPTRONS, le livre de Minsky et Papert (1969)

Etude approfondie du perceptron et de ses limites intrinsèques :

- certaines fonctions booléennes impossibles à apprendre (XOR, ...)
- limitation aux séparations linéaires
- Les progrès des ordinateurs séquentiels ont poussé le développement du traitement symbolique et de l'Intelligence Artificielle (systèmes experts) et l'abandon des réseaux de neurones.

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

11

LE RENOUVEAU DU NEURONAL

- La mécanique statistique au secours des réseaux de neurones (J.J. Hopfield, 82)
- --> intérêt de la dynamique des réseaux totalement connectés
- LA RETROPROPAGATION DU GRADIENT et la résolution du Credit Assignment Problem (Rumelhart 86, Le Cun 85) : apprentissage de réseaux à couches cachées.
- Puissance de calcul des ordinateurs
 => résolution empirique de problèmes réels.
- Des résultats mathématiques : approximateurs universels parcimonieux

« REVIVAL » RECENT

- « deep » neural networks, avec plusieurs couches cachées de grandes dimensions :
 - initialisation « intelligente » non-supervisée
 - apprentissage usuel ensuite → « fine-tuning » des poids
 - couches cachées → features appris (bas niveau sur première couche cachée, + ht niveau sur 2eme)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

13

Les réseaux de neurones aujourd'hui

- Une myriade de modèles connexionnistes et d'algorithmes d'apprentissage (et des milliers de thèses!)
- Beaucoup de produits logiciels (et de freewares) pour développer des réseaux neuronaux
- Quelques chips spécialisés

Des outils mathématiques pour l'ingénieur (souvent extension non-linéaire de techniques classiques) à mettre sur le même plan que :

- classifieurs usuels (Arbres de Décisions Binaire, Plus Proche Voisin, ...)
- splines et autres outils d'interpolation
- modèles ARMA, ...
- filtres linéaires adaptatifs, ...
- contrôleurs PID, ...

DOMAINES D'APPLICATIONS

Apprentissage d'une relation entrée-sortie connue par l'exemple :

- Reconnaissance de formes
- Classification
- Identification
- Prédiction
- Filtrage
- Commande, régulation
- + Optimisation combinatoire (réseaux de Hopfield)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

15

EXEMPLES D'APPLICATIONS

- reconnaissance de caractères (EasyReader), de visage (Mimetics), de la parole, de l'écriture (ordinateur sans clavier), de signature acoustique (Thomson), d'objets (Silac: profilés d'aluminium...
- diagnostic (allumage voiture, Renault; photocopieur, Canon; circuits VLSI, IBM...)
- compression de données (JVC)
- prévision de consommation d'eau (Lyonnaise, CGE), d'électricité (EDF), de trafic routier (Cofiroute), de cours boursiers...
- identification de procédé industriel (Air liquide, Elf Atochem, ciments Lafarge...)
- commande de véhicule (Sagem)

Les réseaux de neurones formels

DEFINITIONS DU NEURONE FORMEL

Une définition très générale : processeur qui applique une opération simple à ses entrées et que l'on peut relier à d'autres pour former un réseau qui peut réaliser une relation entrée-sortie quelconque.

DEFINITION USUELLE : processeur très simple qui calcule une somme pondérée et qui applique à cette somme une fonction de transfert non linéaire (échelon, sigmoïde, gaussienne, ...)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

17

LE NEURONE FORMEL

e_i : entrées du neurone A_j : activation du neurone O_i : sortie du neurone

W_{ij}: poids (synaptiques) h: fonction d'entrée f: fonction d'activation (ou de transfert) g: fonction de sortie

 $A_j = f(h(e_i, \{W_{ij}, i=0 \text{ à } k_j\}))$ $O_i = g(A_i) (= A_i \text{ le plus souvent})$

La combinaison (h,f,g) définit le type de neurone

LE NEURONE SOMMATEUR

PRINCIPE

$$O_j = f\left(W_{0j} + \sum_{i=1}^{n_j} W_{ij} e_i\right)$$

Introduction aux réseaux de neurones

FONCTIONS D'ACTIVATION

- Fonction seuil (Heaviside) ou signe
- --> neurones binaires
- Fonction sigmoïde
- --> neurones les plus utilisés

- Identité
- --> neurones linéaires

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

19

LE NEURONE DISTANCE

L'activation représente donc la distance entre le vecteur d'entrée (e_i)_i et le vecteur poids (W_{ij})_i

LES NEURONES POLYNOMIAUX

Par exemple, neurone d'ordre 2 :
$$O_j = f\left(\sum_{i,k} \left(W_{ij}W_{kj}e_ie_k\right)\right)$$

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

21

NEURONES DE TYPE NOYAU

fonction d'entrée : h(e,w) = K(e,w)avec K symétrique et « positif » au sens de Mercer : $\forall \psi$ tq $\int \psi^2(x) dx < \infty$, alors $\int K(u,v)\psi(u)\psi(v) du dv \ge 0$ fonction d'activation = identité

Exemples de noyaux « admissibles » :

- Polynomiaux : $K(u,v) = [u.v + 1]^p$

- Radial Basis Function : $K(u,v) = \exp(-||u-v||^2/2\sigma^2)$

→ équivalent à distance+activation gaussienne

- Sigmoïdes : $K(u,v) = tanh(u.v+\theta)$

→ équivalent à sommateur+activation sigmoïde

<u>DEUX FAMILLES DE RESEAUX</u>

- RESEAUX NON BOUCLES : sont utilisés en classification, reconnaissance des formes (caractères, parole, ...), en prédiction
- RESEAUX BOUCLES : sont utilisés comme mémoire associative (Hopfield, réseaux à attracteurs) ou pour des tâches de traitement du signal ou de commande.

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

23

RESEAUX NON BOUCLES

Les neurones peuvent être ordonnés d'une façon telle qu'il n'y a aucune connection "vers l'arrière" (terme anglais : "FEEDFORWARD" neural network)

Le temps n'intervient pas comme variable fonctionnelle

(i.e. le réseau n'a pas de mémoire et ses sorties ne dépendent pas de son passé)

neurones d'entrée

RESEAUX NON BOUCLES A COUCHES

couches cachées (0 à N)

En général, avec neurones sommateurs à sigmoïde C'est le réseau le plus utilisé

Nom anglais: Multi-Layer Perceptron (MLP)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

25

RESEAUX BOUCLES

A chaque connection est associé un délai

Forme équivalente

RESEAUX BOUCLES: forme canonique

FORME CANONIQUE DES RESEAUX BOUCLES

Les <u>sorties à t dépendent</u> non seulement des entrées externes à t, mais aussi (via les variables d'état) <u>de toute la séquence des entrées</u> <u>externes précédentes</u> (et de l'initialisation des variables d'état)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

27

RESEAU DE HOPFIELD

Réseau bouclé totalement connecté

pas d'entrées externes (à part initialisation des états des neurones)

UTILISATION D'UN RESEAU

Deux modes :

- apprentissage : à partir d'exemples de couples (entrée, sortie) , le réseau modifie
 - les paramètres W (poids des connexions)
 - éventuellement son architecture A (en créant/éliminant neurones ou connexions)
- -reconnaissance : calcul de la sortie associée à une entrée

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

29

L'APPRENTISSAGE

PLAN

- Généralités
- Apprentissage supervisé
- Apprentissage non supervisé
- Méthodologie pour l'apprentissage

GENERALITES

MODES D'APPRENTISSAGE

SUPERVISE

NON SUPERVISE

exemples: $(\mathbf{x}_1, \mathbf{d}_1) \dots (\mathbf{x}_m, \mathbf{d}_m)$

Architecture : A Poids initiaux : W°

exemples: $x_1, ..., x_m$ Architecture: A Poids initiaux: W°

TROUVER DES POIDS W (et éventuellement modifier A) POUR QUE :

- interpolation : $d_k = F$ (x_k) pour k=1, ..., m A,W

- généralisation : d = F (x) A,W

pour de nouveaux couples (x,d)

Les images des exemples sont bien groupées

- Les images des nouveaux exemples sont "proches" de leurs semblables

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

31

L'APPRENTISSAGE SUPERVISE

- Réseaux de neurones sommateurs à seuil
 - la séparation linéaire
 - les réseaux multicouches : la rétropropagation
- Réseaux de neurones "distance"
 - Learning Vector Quantization (LVQ)
 - Méthodes à noyaux type Radial Basis Function
- Réseaux à neurones d'ordre supérieur
- Support Vector Machines (SVM)

GENERALITES ET FORMALISME

- L'apprentissage supervisé est l'adaptation des coefficients synaptiques d'un réseau afin que pour chaque exemple, la sortie du réseau corresponde à la sortie désirée.
- FONCTION DE COÛT : problème de minimisation Soient n exemples $(X_p; D_p)$ et Y_p la sortie donnée par le réseau On définit l'erreur qui peut être quadratique de la forme

$$E(W) = \sum_{p} (Y_p - D_p)^2$$

L'apprentissage revient à déterminer W = ArgMin(E).

En général, on utilise des méthodes de gradient, total, partiel ou stochastique :

 $W(t+1) = W(t) - \lambda.grad_{W}(E)$

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

33

SEPARATION LINEAIRE PAR UN SEUL NEURONE

la séparation linéaire

APPRENTISSAGE DU PERCEPTRON

loi d'apprentissage :

$$W_{k+1} = W_k + dX$$
 si X mal classé (d : sortie désirée)
 $W_{k+1} = W_k$ si X bien classé

- Convergence de l'algorithme dans le cas séparable
- Impossible de savoir si un problème est non séparable.

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

35

REGLES DELTA

AUTRES REGLES D'APPRENTISSAGE POUR LA SEPARATION LINEAIRE PAR UN NEURONE

• La règle Delta ou de Widrow-Hoff:

$$E(W) = \sum_{p} (σ_p - d_p)^2$$
 où σ: avant fonction d'activation

Le gradient <u>partiel</u> calculé donne

$$\Delta \mathbf{W} = \lambda \left(\mathbf{d}_{\mathbf{p}} - \mathbf{W} \cdot \mathbf{X}_{\mathbf{p}} \right) \mathbf{X}_{\mathbf{p}}$$

CONVERGE VERS SOLUTION MOINDRES CARRES:

 $W = (XX^T)^{-1} Xd$ où X: matrice (X1, ..., Xn) et d: vecteur $(d_1, ..., d_n)$

• La règle Delta généralisée :

E(W) =
$$\sum_{p} (y_p - d_p)^2$$
 y: après fonction d'activation
==> $\Delta W = \lambda (d_p - f(W.X_p)) f'(W.X_p) X_p$

(la règle Delta est le cas où f est l'identité)

SEPARATIONS LINEAIRES

COMPARAISON DES SOLUTIONS DES 3 ALGORITHMES

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

37

Nécessité de neurones "cachés"

L'INSUFFISANCE DE LA SEPARATION LINEAIRE

- Nécessité de plusieurs couches pour un réseau de neurones
- Nécessité d'un nouvel algorithme pour ces réseaux

LE PROBLEME DE "CREDIT ASSIGNMENT"

Comment connaître la sortie désirée pour un neurone caché ?

- Problème non résolu par Minsky
- Cause de la désaffection du domaine jusqu'en 80

UTILISER DES NEURONES DERIVABLES

METHODE DE GRADIENT

(en anglais BACKPROPAGATION)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

39

La rétropropagation du gradient (1)

Méthode astucieuse de calcul du gradient de la fonction de coût en utilisant la dérivation composée pour rétropropager" l'erreur.

La fonction de coût est $E(t) = \sum_{p} (Y_p - D_p)^2$ où p parcourt l'ensemble d'apprentissage

Gradient total : W(t+1) = W(t) - λ (t) grad_W(E(t))

Gradient stochastique : W(t+1) = W(t) - λ (t) grad_W(E_p(t)) où E_p = $(Y_p-D_p)^2$, erreur calculée sur un seul exemple que l'on tire au hasard à chaque t λ (t) = pas de gradient (fixe, décroissant, ou adaptatif)

Reste à calculer dE_p/dW_{ij}

La rétropropagation du gradient (2)

$$\begin{aligned} \text{Mais } \delta_{j} &= (\text{dE}_{p}/\text{d}\sigma_{j}) = \Sigma_{k} \, (\text{dE}_{p}/\text{d}\sigma_{k}) (\text{d}\sigma_{k}/\text{d}\sigma_{j}) = \Sigma_{k} \, \, \delta_{k} (\text{d}\sigma_{k}/\text{d}\sigma_{j}) = \Sigma_{k} \, \, \delta_{k} W_{jk} (\text{d}y_{j}/\text{d}\sigma_{j}) \\ & \text{d'où } \boxed{\delta_{j} = (\sum_{k} \, W_{jk} \delta_{k}) f'(\sigma_{j}) \quad \text{si neurone j est cach\'e}} \end{aligned}$$

Et
$$\delta_j = (dE_p/d\sigma_j) = (dE_p/dy_j)(dy_j/d\sigma_j)$$

d'où $\delta_j = 2(y_j-D_j)f'(\sigma_j)$ si neurone j en sortie

 \rightarrow $\delta_{\rm j}$ se calcule de proche en proche par "rétropropagation de l'erreur"

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

11

Rétropropagation v.s. réseau monocouche

LE THEOREME D'APPROXIMATION UNIVERSELLE

Cybenko 89

 Pour toute fonction F continue définie et bornée sur un ensemble borné, et pour tout ε, il existe un réseau à <u>1 couche</u> <u>cachée</u> de neurones sigmoïdes qui approxime F à ε près.

... Mais on ne sait pas commment le trouver à coup sûr, et ce réseau a peut-être énormément de neurones cachés...

Sussman 92

• Les réseaux à une couche cachée forment une famille d'approximateurs parcimonieux : à nombre égal de paramètres on approxime correctement plus de fonctions qu'avec des polynômes

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

43

Caractéristiques des réseaux neuronaux multicouches

AVANTAGES

- Approximateur universel parcimonieux (et classifieur universel)
- Rapidité d'exécution (++ si multi-processeurs ou chip)
- Robustesse des solutions, résistance au bruit des données
- Facilité de développement

INCONVENIENTS

- Le choix de l'architecture est critique
- Le temps d'apprentissage peut être long
- Présence de minima locaux de la fonction de coût
- Difficultés d'interprétation des résultats en terme de connaissance

METHODOLOGIE POUR I'APPRENTISSAGE SUPERVISE DE RESEAUX NEURONAUX A COUCHES

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

15

Bases d'apprentissage, de test, et de validation

- Espace des entrées possibles infini (si valeurs continues), ensemble d'apprentissage = ss-ensemble (≈ échantillonage)
- Erreur nulle sur tous les exemples ≠ bons résultats <u>sur tout l'espace des entrées possibles</u> (cf erreur de généralisation ≠ erreur empirique...)

- collecter suffisamment d'exemples représentatifs
- mettre de côté un ensemble d'exemples qui ne servira que de <u>"base de test"</u> pour estimer le taux de généralisation final (ie quand apprentissage terminé)
- séparer les exemples restants en une base d'apprentissage et une <u>"base de validation"</u> cette dernière servira pour arrêter l'apprentissage quand l'erreur cesse de baisser en test (éviter le "sur-apprentissage")

METHODOLOGIE: Favoriser bonne généralisation

• éviter d'avoir trop de paramètres libres (nombre de poids) par rapport au nombre d'exemples d'apprentissage

 OU SINON, ajouter à la fonction de coût un terme de "régularisation" qui pénalisera les combinaisons de paramètres donnant un réseau "trop complexe" (typiquement, coût K=Erreur+Σ_{ij}W_{ij}² ≡ "weight decay")

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

47

Initialisation, pas de gradient, sélection de modèle

- <u>initialiser les poids à des valeurs petites</u> et inversement proportionnelles au nombre de connections entrant dans le même neurone (→ état initial presque linéaire)
- prendre un <u>pas de gradient plutôt constant et</u> petit, ou adaptatif
 - ⇒ favorise réseaux de complexité "minimale"
- SELECTION DE MODELE: essayer successivement différentes architectures avec un nombre croissant de neurones cachés (ou bien adopter un algorithme "constructif")

Autres conseils méthodologiques

- importance des prétraitements de entrées : en classification, extraction de paramètres discriminants pour diminuer la dimension des vecteurs d'entrée
- normaliser les valeurs de sorties désirées des exemples selon la fonction d'activation des neurones de sortie (a priori entre 0 et +1 ou entre -1 et +1)
- normaliser les valeurs d'entrée des exemples (typiquement entre -1 et +1)
- pour classification, choisir de préférence le codage "grand-mère" :
 1 neurone par classe, et classe 1 = (1,0,0,...,0), classe 2 = (0,1,0,...,0), ...
- diviser pour règner : en classification, essayer de scinder le pb en sous-problèmes plus simples

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

49

Intérêt initialisation non-aléatoire

 Travaux très récents montre grand intérêt de initialisation NON-aléatoire des poids, par algo non-supervisé type « machine de Boltzman »

AUTRES TECHNIQUES NEURONALES SUPERVISEES

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

51

RESEAU LVQ

- On associe plusieurs références à chaque classe
- Les frontières de classification sont déterminées par le diagramme de Voronoï
- L'apprentissage déplace les références pour optimiser la frontière

METHODES A NOYAUX

METHODES A NOYAUX : (RBF, Potentiels, ondelettes, SVMs)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

53

L'APPRENTISSAGE NON SUPERVISE

Motivation

- Pour "organiser"/analyser/catégoriser un grand volume de données inexploitable tel quel
- Indispensable en classification lorsqu'on possède beaucoup d'exemples dont une trop faible proportion est labellée.

TECHNIQUES D'APPRENTISSAGE NON SUPERVISE

- K-means
- cartes topologiques de Kohonen (Self-Organizing Feature Maps, SOFM)
- Adaptive Resonance Theory (ART)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

55

LES CARTES TOPOLOGIQUES (1)

L'inspiration initiale est biologique : auto-organisation des régions du système nerveux.

MOTIVATIONS EN CLASSIFICATION

- Faire du clustering, i.e. regrouper les exemples en paquets "similaires" pour définir des classes
- Construire une représentation <u>visualisable</u> (1D ou 2D en général) des entrées par une sorte de "projection non-linéaire" de l'espace des entrées (en général de grande dimension) qui respecte la topologie initiale (les "projections" de points proches restent proches).

LES CARTES TOPOLOGIQUES (2)

L'ALGORITHME DE KOHONEN

- neurones distance en sortie
- connexion totale
- neurone de sortie ∈ espace départ
- système de voisinages sur la carte de sortie
- "projection non linéaire"

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

57

LES CARTES TOPOLOGIQUES (3)

• définition de voisinages sur la carte :

V_i(t) voisinage décroissant avec t

L'ALGORITHME DE KOHONEN (1)

- La réponse d'une cellule i de poids $W_i = (w_{i1}, ..., w_{in})$ à une forme $X = (x_1, ..., x_n)$ est la distance euclidienne de X à W_i .
- l'apprentissage : repérer la cellule la plus active (la plus proche) essayer de la rendre de plus en plus active EN MEME TEMPS QUE SON VOISINAGE.
- 2 paramètres : la taille du voisinage (rayon) le pas $\alpha(t)$ de la modification des poids qui diminuent avec le temps

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

59

L'ALGORITHME DE KOHONEN (2)

- t=0, initialiser les poids (hasard ?)
- date t, présenter l'exemple X déterminer le neurone de poids le plus proche déterminer le voisinage $V_i(t)$ et et le pas $\alpha(t)$ modifier les poids :

$$W_j(t+1) = W_j(t) + \alpha(t) (X-W_j(t))$$
 si $j \in V_i(t)$ $W_i(t+1) = W_i(t)$ sinon.

- t = t + 1
- Convergence de l'algorithme : conditions sur α(t) (1/t convient)
- Amélioration de la gaussienne (réduction au seul paramètre α)

ETUDE DE CAS

RECONNAISSANCE DE MODULATION

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

61

RECONNAISSANCE DE MODULATION (1)

RECONNAISSANCE DE MODULATION (2)

 fort S/N reconnaissance visuelle possible

- faible S/N reconnaissance visuelle impossible
- Nécessité d'un classifieur

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

63

RECONNAISSANCE DE MODULATION (3)

MODULATIONS A RECONNAÎTRE

- FSK2, FSK4, FSK8
- MDP2, MDP4, MDP8

10 types de modulation

- MAQ 16, MAQ64
- OQPSK, MSK
- DONNEES BRUITEES (canal de transmission) : rapport signal/bruit en dB/bit de 0 à 50 dB
- Filtre d'interception (bande réaliste)
- 2048 échantillons temporels pour chaque exemple

CHOIX DES ECHANTILLONS

- 1 générateur
- 3000 exemples, <u>équitablement répartis entre les classes de</u> <u>modulation</u> (300 chacune) <u>et les niveaux de signal/bruit</u>
- 11 paramètres discriminants (moments statistiques) calculés sur les exemples (==> espace entrée classifieur dimension 11 au lieu 2048)
 - apprentissage = 1500 exemples, validation = 1500 exemples

RECONNAISSANCE DE MODULATION (4)

- regroupement des modulations en 3 "métaclasses" naturelles
 - FSK2, FSK4, FSK8, OQPSK, MSK
 - PSK2, PSK4, PSK8

==> 4 problèmes plus simples

- QAM 16, QAM 64

• courbe d'apprentissage typique

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

65

RECONNAISSANCE DE MODULATION (5)

• cas d'un apprentissage avec pas de gradient un peu trop grand

RECONNAISSANCE DE MODULATION (6)

• cas d'un apprentissage constructif (Adaptive BackPropagation)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

67

RECONNAISSANCE DE MODULATION (7)

- 0-50 dB -> 90% de bon classement (5-50 dB -> 95%)
- erreurs < 2% si le classifieur rejette les cas litigieux (—> 81% de bon classement et 17% de rejet)

Réseaux neuronaux bouclés et applications en Automatique

- 1) Les réseaux bouclés (ou récurrents)
- 2) L'apprentissage des réseaux récurrents
- 3) Identification par réseaux de neurones
- 4) Commande neuronale
- 5) Applications et exemples

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

69

LES RESEAUX BOUCLES

RESEAU STATIQUE

RESEAU BOUCLE (ou RECURRENT)

Forme canonique d'un réseau bouclé

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

71

ETAT ET ORDRE D'UN RESEAU BOUCLE

- Pour calculer la sortie à l'instant t, on doit connaître :
 - les valeurs d'entrée du réseau à t
 - un nombre minimum de sorties de neurones à t-1
- Ces sorties sont appelées VARIABLES D'ETAT (pas uniques)
- Leur nombre est l'ORDRE DU RESEAU
- L'ensemble des variables d'état est L'ETAT DU RESEAU

DYNAMIQUE DES RESEAUX BOUCLES

- Un réseau bouclé à temps discret d'ordre K peut être représenté par K équations aux différences, couplées, d'ordre 1, mettant en jeu K variables (état) en plus des N variables d'entrée.
- Soit le vecteur d'entrée $U(t) = [u_1(t), ..., u_N(t)]$ et le vecteur d'état $X(t) = [x_1(t), ..., x_K(t)]$

Comportement dynamique du réseau :

$$X(t) = \phi[U(t), X(t-1)]$$

 $Y(t) = \pi[U(t), X(t-1)]$

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

73

FONCTIONNEMENT DES RESEAUX BOUCLES

APPRENTISSAGE DES RESEAUX RECURRENTS

L'apprentissage des réseaux bouclés se fait sur des <u>séquences</u> d'apprentissage

Plusieurs techniques d'apprentissage proposées :

- Rétropropagation récurrente
- Rétropropagation dans le temps (BPTT)
- Apprentissage temporel récurrent en temps réel (Real-Time Recurrent Learning, RTRL)

différences = ce que ça fait, ou la façon de calculer, voire simplement le nom de l'auteur...

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

75

PARAMETRES SPECIFIQUES : DEFINITIONS

• Horizon:

nombre Nt d'itérations entre 2 modifications des poids (donc nb de "copies" du réseau statique mises bout à bout)

- Fonction de coût calculée sur une plage Nc <= Nt
 - Fréquence de recalage du vecteur d'état sur des valeurs désirées

Ce dernier paramètre détermine plusieurs grands types d'algorithmes

PARAMETRES SPECIFIQUES : SCHEMA

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

77

CATEGORIES D'ALGORITHMES

- ALGORITHMES DIRIGES : état entrant dans chaque bloc = valeurs désirées.
- ALGORITHMES SEMI-DIRIGES : état entrant dans premier bloc de l'horizon = valeurs désirées, état entrant dans les suivants = état sortant du précédent.
- ALGORITHMES NON DIRIGES : l'état n'est jamais recalé sur des valeurs désirées.

SCHEMAS DES TYPES D'ALGORITHMES

algorithme dirigé

algorithme semi-dirigé

algorithme non dirigé

(Horizon $N_t = 3$, erreurs prises en compte sur plage $N_c = 2$)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

79

COMPARAISON DES TYPES D'ALGORITHMES

- Si certaines variables d'état n'ont pas de valeurs désirées contenues dans la base d'apprentissage (cas des états purement internes), alors on ne peut faire que du non dirigé.
- Plus l'algorithme est dirigé, plus il est stable, avec erreur faible en apprentissage. Mais le comportement dynamique n'est pas assuré en généralisation.
- Un algorithme non dirigé est difficile à apprendre. Il offre plus de garantie en dynamique.

FORMULES MATHEMATIQUES DE L'APPRENTISSAGE

$$W(t+N_t) = W(t) - \lambda \operatorname{grad}_W(E) \operatorname{avec} E = \sum_{\tau} (Y_{\tau}-D_{\tau})^2$$

$$\frac{\mathbf{d}\mathbf{y}}{\mathbf{d}\mathbf{w}} = \frac{\partial \mathbf{F}_{y}}{\partial \mathbf{w}} + \frac{\partial \mathbf{F}_{y}}{\partial \mathbf{x}} \bullet \frac{\mathbf{d}\mathbf{x}_{n-1}}{\mathbf{d}\mathbf{w}}$$

$$\frac{\mathbf{d}\mathbf{x}_{n}}{\mathbf{d}\mathbf{w}} = \frac{\partial \mathbf{F}_{x}}{\partial \mathbf{w}} + \frac{\partial \mathbf{F}_{x}}{\partial \mathbf{x}} \bullet \frac{\mathbf{d}\mathbf{x}_{n-1}}{\mathbf{d}\mathbf{w}}$$

$$\frac{\mathbf{d}\mathbf{x}_{n}}{\mathbf{d}\mathbf{w}} = \frac{\partial \mathbf{F}_{x}}{\partial \mathbf{w}} + \frac{\partial \mathbf{F}_{x}}{\partial \mathbf{x}} \bullet \frac{\mathbf{d}\mathbf{x}_{n-1}}{\mathbf{d}\mathbf{w}}$$

Si dirigé,
$$\frac{dx_{n-1}}{dw} = 0$$
 ==> formule usuelle, calculable par rétropropagation

Si semi-dirigé, $\frac{dx_{\text{n-1}}}{dw} = 0$ au début de chaque horizon ==> on peut rétropropager à travers Nt répliques successives du réseau statique

Si non dirigé, il faut faire un propagation avant du gradient (mais on peut quand même calculer la Jacobienne du réseau par technique type rétropropagation, avec une passe par sortie)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

81

IMPLEMENTATIONS POSSIBLES

- Pour algo dirigé, BP à chaque pas pour lequel on prend erreur en compte, mais modification des poids que tous les Nt pas.
- démultiplication du réseau statique + BP globale
 ==> calculs rapides, MAIS :
 - pb de memoire si horizon grand,
 - ne convient pas pour algo non dirigé
- analyse des équations et reformulation matricielle globale ==> compliqué
- propagation avant

RETROPROPAGATION SUR UN HORIZON

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

83

PROPAGATION AVANT

Le calcul du δW et du dX_{k+1}/dW dans chaque bloc peut se faire :

- soit par calcul direct,
- soit par plusieurs rétropropagations

IDENTIFICATION NEURONALE

GENERALITES SUR L'IDENTIFICATION

- Identification = obtention d'un modèle mathématique pour représenter le comportement dynamique d'un processus.
- Types de modèle :
 - parfois, modèle de connaissances (équations différentielles) mais 1) souvent trop idéalisé par rapport au système réel,
 2) difficulté à connaître la valeur des paramètres physiques, et 3) lourdeur des calculs pour résolution des equa. diff.
 - le plus souvent, modèle mathématique simple (en général linéaire) avec des paramètres sans signification physique : c'est l'identification "boîte noire".

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

85

INTERET DU NEURONAL EN IDENTIFICATION ?

- propriété d'approximateurs universels parcimonieux
 => modèles NON-LINEAIRES quelconques
- rapidité de calcul en exécution
- capacité naturelle à réaliser un modèle adaptatif

FILTRE TRANSVERSE NEURONAL

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

87

TYPES D'IDENTIFICATION NEURONALE

- série-parallèle (equation error, NARX) = algorithme dirigé (valeur état prise sur système à modéliser)
- parallèle (output error) = algorithme non dirigé (réseau rebouclé pendant l'apprentissage)

SIMILITUDE AVEC IDENTIFICATION LINEAIRE

equation error (ARX)

$$y_m(k) = a_1 y(k-1) + a_2 y(k-2) + ... + a_n y(k-n) + b_0 u(k) + b_1 u(k-1) + ... + b_n u(k-n)$$

- → c'est un neurone linéaire...
- output error

$$y_m(k) = a_1 y_m(k-1) + ... + a_n y_m(k-n) + b_0 u(k) + b_1 u(k-1) + ... + b_n u(k-n)$$

→ réseau récurrent avec sortie rebouclée n fois, et 1 neurone linéaire.

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

89

MODELE HYBRIDE CONNAISSANCE/NEURONAL

- Si on connait certaines équations explicites du système, s'en servir soit simplement pour contraindre l'architecture du réseau, soit comme une partie du modèle
- On peut utiliser des neurones "ad hoc" (sin, cos, ...)

CONSEILS PRATIQUES POUR L'IDENTIFICATION NEURONALE

- non-linéaire ==> pas de théorème de superposition
 les séquences d'apprentissage doivent bien couvrir le domaine de fonctionnement
- si possible faire d'abord identification linéaire avec laquelle on initialise le réseau, ou bien à laquelle la contribution du réseau est ajoutée
- Pour de la prédiction à court terme, préferer filtre transverse
- Pour modèle dynamique hors ligne, préferer réseau récurrent + apprentissage parallèle

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

91

COMMANDE NEURONALE

• Commande = élaboration de signaux d'entrée d'un processus qui permette d'obtenir un comportement spécifié d'avance

(régulation : maintenir autour pt de fonctionnement)

- Intérêts essentiels des réseaux neuronaux :
 - 1) capacité à synthétiser des modèles inverses non-linéaires
 - 2) capacité naturelle à réaliser de la commande adaptative

OU L'ON RETROUVE LE "CREDIT ASSIGNMENT"

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

93

APPRENTISSAGE DIRECT DE MODELE INVERSE

• Problème si plusieurs actions peuvent donner la même sortie...

APPRENTISSAGE INDIRECT DE MODELE INVERSE

Technique la plus couramment utilisée

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

95

APPRENTISSAGE PAR RENFORCEMENT

AUTRE UTILISATION DU NEURONAL EN COMMANDE

• Modèle neuronal dans un "régulateur à modèle" classique

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

97

REMARQUES SUR LA COMMANDE NEURONALE

- Intérêt de travailler d'abord sur un modèle du procédé, et de ne faire que recalage/raffinement sur le vrai système...
- Comme pour l'identification non-linéaire, nécessité de séquences d'apprentissage couvrant bien le domaine dde fonctionnement
- Difficultés liées à l'absence de preuve de stabilité (comme toute commande non-linéaire)

APPLICATIONS ET EXEMPLES

DOMAINES DE PREDILECTION

- Prédiction empirique (consommation d'eau, d'électricité, trafic routier, nb de passagers, ...)
- modélisation de procédés physico-chimiques, thermiques, voire biologiques (car équations complexes, difficiles à résoudre, voire inconnues)
- commande non-linéaire de système mécanique (prise en compte saturations, frottements, ...)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

99

APPLICATIONS

- prévision de consommation d'eau (Lyonnaise, CGE), d'électricité (EDF), de trafic routier (Cofiroute), d'affluence de voyageurs (SNCF), de cours boursiers...
- identification de procédé industriel (Air liquide, Elf Atochem, ciments Lafarge...), modèle de dynamique thermique de bâtiment, ...
- commande de véhicule (Sagem), de robot autonome, de station de pompage (Mitsubishi)

EXEMPLES PRESENTES

- Identification boite noire
- Identification hybride
- Commande

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

101

EXEMPLE D'IDENTIFICATION"BOITE NOIRE"

Evaporateur de sucrerie

(étude réalisée pour Cegelec par Alcatel-Alsthom Recherche)

BASE D'APPRENTISSAGE

3 entrées externes :

- QJ0 (commande)
- Bx0, Q33 (perturbations mesurées)

2 sorties : • Bx3 et Bx5 (concentrations effectivement mesurées)

séquence d'apprentissage :

série de 30 échelons 3D aléatoires sur les entrées 150 pas de temps entre 2 échelons

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

103

PREDICTEUR NEURONAL

PREDICTEUR NEURONAL : RESULTATS

Prédiction à 1 pas de temps en avance

- erreur moyenne 0,8 % (base de test)
 - réseau 5-15-2
 - (ordre 1 sur les sorties précédentes et les entrées)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

105

MODELE PARALLELE

 Pour prédire évolution à long terme, ou faire simulation "off-line"

MODELE PARALLELE LINEAIRE

- erreur moyenne 8,7 % (base de test)
 (ordre 4 sur la sortie et 2 sur les entrées)
- saturations non reproduites

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

107

MODELE PARALLELE NEURONAL (1)

- PREDICTEUR REBOUCLE
- un bon prédicteur peut avoir un mauvais comportement en mode parallèle

MODELE PARALLELE NEURONAL (2)

- APPRENTISSAGE RECURRENT
- erreur moyenne 6,2 % (base de test)
 - réseau 14-40-2
 - (ordre 4 sur les sorties et 2 sur les entrées)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

109

CONCLUSIONS ET REFERENCES

- Réseau statique + rétropropagation
 => bon prédicteur
- Réseau bouclé + APPRENTISSAGE RECURRENT
 => modèle parallèle meilleur que modèles linéaires

<u>Références sur cette application :</u>

- "Réseaux de neurones pour l'identification de procédés industriels", F. Moutarde, P. Delesalle & M. Menahem, proceedings of Neuro-Nimes 92, Nîmes, 2-6 novembre 1992 (pages 443-454).
- "Potentialités d'applications des techniques neuronales en diagnostic et contrôle de procédés industriels", F. Moutarde, A. Benveniste & Q. Zhang, rapport final de l'étude MRT numéro 90S0866, décembre 1992.

DIFFICULTES ET PERSPECTIVES

- séquence d'apprentissage couvrant bien l'espace (x,u) ?
- influence du bruit sur l'apprentissage ?
- apprentissage délicat
 - modèles non-linéaires à éléments dynamiques linéaires
- ajout composante linéaire pour cas faiblement nonlinéaires

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

111

EXEMPLE DE MODELE NEURONAL HYBRIDE

Colonne de distillation

(application réalisée pour Elf-Atochem par le laboratoire d'électronique de l'ESPCI et la société Netral)

MODELE DE CONNAISSANCE D'UN PLATEAU

a, b : constituants

x, y: fractions molaires

(resp. ds le liquide et dans la vapeur)

L : flux de liquide V : flux de vapeur

$$M_i (dx_{a,i}/dt) = Lx_{a,i-1} + Vy_{a,i+1} - Lx_{a,i} - Vy_{a,i}$$

$$M_i (dx_{b,i}/dt) = Lx_{b,i-1} + Vy_{b,i+1} - Lx_{b,i} - Vy_{b,i}$$

et
$$y_{a,i} = G_a(P, x_{a,i}, x_{b,i})$$

 $y_{b,i} = G_b(P, x_{a,i}, x_{b,i})$ donc on peut éliminer les y_a, y_b

$$=> x_{a,i}(t+1) = \mathsf{LK}_i x_{a,i-1}(t) - \mathsf{LK}_i x_{a,i}(t) + \mathsf{VK}_i \ \mathsf{G}_a(\mathsf{P}, x_{a,i+1}(t), x_{b,i+1}(t)) - \mathsf{VK}_i \ \mathsf{G}_a(\mathsf{P}, x_{a,i}(t), x_{b,i}(t))$$
 et idem pour les x_b

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

113

RESEAU DE PLATEAU

RESEAU GLOBAL

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

115

RESULTATS D'APPRENTISSAGE

réseau entraîné sur simulateur v.s. colonne réelle

réseau après recalage par apprentissage sur données réelles

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

117

CONCLUSIONS ET REFERENCE

- La connaissance sur le procédé permet de définir une architecture adaptée, donc un réseau plus simple
- L'existence d'un simulateur basé sur des équations physique permet de réaliser un bon apprentissage initial
- Le modèle neuronal obtenu a les avantages suivants :
 - -recalage facile sur la colonne réelle
 - exécution beaucoup plus rapide que le simulateur physique

Référence sur cette application :

"From Knowledge-based Models to Recurrent Networks: an Application to an Industrial Distillation Process", Ploix J.-L., Dreyfus G., Corriou J.-P. & Pascal D., NeuroNîmes '94 (1994).

EXEMPLE DE COMMANDE NEURONALE

• Commande du volant d'un véhicule 4x4 autonome

(application réalisée par la société Sagem et le laboratoire d'électronique de l'ESPCI)

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

119

ARCHITECTURE GLOBALE DU SYSTEME

MODELE HYBRIDE DU SYSTEME

The overall model, with state $S(k) = [x(k), y(k), \psi(k), \beta(k), v(k)]$ is described by the following state equations:

$$\begin{split} & \chi(k+1) = \chi(k) + v(k) \, \Delta T \cos \psi(k) \\ & \chi(k+1) = y(k) + v(k) \, \Delta T \sin \psi(k) \\ & \beta(k+1) = f_{NN\beta} \Big[\beta(k), v_p(n), \, \alpha(k) \Big] \\ & \psi(k+1) = \psi(k) + v_p(k) \, f_{NN\psi} \Big[\beta(k) \Big] \\ & v(k+1) = v(k) + f_U(S(k), \, \Theta(k), \, B(k)) \end{split}$$

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

mars 2011

121

IDENTIFICATION

Algorithme semi-dirigé

APPRENTISSAGE DE LA COMMANDE NEURONALE

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

mars 2011

123

COMMANDE PAR RETOUR D'ETAT

Operating phase: SFC system.

For this control system to be stable and show good tracking and regulation properties, the neural model used for the training of the controller has to be quite accurate.

REGULATEUR NEURONAL A MODELE

$$U(n) = h_{NN} \left[U(n-1), S(n), D_p(n), R *(n) \right]$$

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

mars 2011

125

REFERENCES SUR CETTE APPLICATION

- "Real-time control of an autonomous vehicle: a neural network approach to the path-following problem", Rivals I., Personnaz L., Dreyfus G. & Canas D., 5th International Conference on Neural Networks and their Applications (NeuroNîmes 93), p. 219-229 (1993).
- "Modeling and control of mobile robots and intelligent vehicles by neural networks", Rivals I., Canas D., Personnaz L. & Dreyfus G., IEEE Conference on Intelligent Vehicles, 24-26 octobre 1994, Paris, pp. 137-142 (1994).
- "Modélisation et commande de processus par réseaux de neurones ; application au pilotage d'un véhicule autonome", Rivals I., Thèse de Doctorat de l'Université Paris 6, (1995).

Un réseau bouclé très particulier : le réseau de Hopfield

Réseau totalement connecté et sans aucune entrée

N neurones (ici N=5) à sorties binaires (+1;-1)

- Connections symétriques
- Pas d'auto-activation : $W_{ii} = 0$

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

127

Origine historique du réseau de Hopfield

Neural networks and physical systems with emergent collective computational properties, Hopfield and Tank, PNAS, 1982.

J.J. Hopfield

• Inspiration de la physique statistique : modèle des verres de spin de Ising, à savoir pour N atomes avec spins $Si \in \{-1; +1\}$, chacun contribue au champ global par $hi = \Sigma_j(J_{ij}Sj)$ avec $J_{ij} = influence de atome i sur atome j$

Fonctionnement réseau de Hopfield

- Mémoire auto-associative :
 - initialisation des sorties
 - évolution dynamique → stabilisation (dans un attracteur)

Plusieurs modes évolutions possibles : synchrone vs asynchrone(s)...

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

129

Convergence réseau de Hopfield

• En mode <u>asynchrone</u>, la convergence est garantie par l'existence (si $W_{ij}=W_{ji}$) d'une fonction de Lyapunov qui ne peut que décroître au fil des itérations :

$$E = -\frac{1}{2} \sum_{i < j} \left(W_{ij} S_i S_j \right)$$

En effet, un neurone ne change de sortie que si $S_i(t)$ et $\Sigma(W_{ij}S_j(t))$ sont de signes opposés. Si le neurone i est inchangé, E=Cte. Sinon :

$$\Delta E = -\frac{1}{2} \left(\sum_{i < j} \left(W_{ij} S_i(t+1) S_j(t+1) \right) - \sum_{i < j} \left(W_{ij} S_i(t) S_j(t) \right) \right) = -\frac{1}{2} \left(S_i(t+1) - S_i(t) \right) \sum_j \left(W_{ij} S_j(t) \right)$$

 Δ E forcément <0 si chgt état, alors que E borné par E > -Σ_{i<j}W_{ij} → convergence vers un point fixe (minimum local ≡ attracteur)

Réseau de Hopfield et théorie des systèmes dynamiques

Un Hopfield efficace est un système dynamique dont on a « choisi » les attracteurs, et fait en sorte que leurs bassins d'attraction soient les plus larges possible

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

131

Apprentissage Hopfield

• La mémorisation comme attracteurs d'un ensemble de motifs (patterns) {(Pi)k, k=1,..., K} est TRES SIMPLE :

$$W_{ij} = \sum_{k} P_{i}^{k} P_{j}^{k} (\sim r e gle Hebb)$$

→ tous les P^m stables <u>sous certaines conditions</u>:

$$\begin{array}{l} {{\Sigma _j}({W_{ij}}{P_j}^m}) \!\!=\!\! {\Sigma _j}{\Sigma _k}\left({{P_i}^k{P_j}^k\;{P_j}^m} \right) \!\!=\!\! {\Sigma _j}({P_i}^m \!\!+\!\! {\Sigma _{\!k \ne m}}\left({{P_i}^k{P_j}^k\;{P_j}^m} \right)) \\ = N{P_i}^m\; \!+\!\! {\Sigma _{\!k \ne m}}\left({{P_i}^k{\Sigma _j}({P_j}^k\;{P_j}^m)} \right) \end{array}$$

• En pratique ça ne marche bien que si le « taux de chargement » K/N < 0.138 !!

(voire moins si motifs correllés entre eux)

• De plus, il se forme des attracteurs « parasites »

Hopfield et attracteurs parasites

• Par symétrie, tous les motifs « inverses » sont aussi

mémorisés:

→ mémorisation de

• D'autres sont des combinaisons linéaires des patterns mémorisés, et autres « états poubelles »

 \Rightarrow Éventuellement les « désapprendre » par ΔW_{ij} =- $\eta S_i S_j$ avec η <<1 ou mieux : « orthogonaliser » les motifs

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

133

Applications réseau Hopfield

- Du fait de la contrainte nbMotifs<<nbNeurones, et des pb d'attracteurs parasites, assez peu d'applications pratiques de type mémoire auto-associative...
- Par contre, en faisant en sorte que la fonction de Lyapunov du Hopfield corresponde à qqch que l'on veut minimiser, quelques applications :
 - En optimisation combinatoire (pb NP-complets) :
 - type « voyageur de commerce »
 - affectation de ressources à des tâche, ordonnancement,...
 - En amélioration d'images

– ...

QUELQUES REFERENCES SUR LES RESEAUX NEURONAUX

• Des livres :

- Réseaux de neurones : méthodologie et applications,
 G. Dreyfus et al., Eyrolles, 2002.
- Réseaux de neurones formels pour la modélisation, la commande, et la classification, L. Personnaz et I. Rivals, CNRS éditions, collection Sciences et Techniques de l'Ingénieur, 2003.
- Réseaux de neurones : de la physique à la psychologie,
 J.-P. Nadal, Armand Colin, 1993.

• Sur le Web:

- La « FAQ » sur les réseaux neuronaux :
 http://www.faqs.org/faqs/ai-faq/neural-nets/part1/
- Les pages du cours «neuronal » de l'INSA de Rouen :
 http://asi.insa-rouen.fr/~scanu/coursRNA/
- Voir aussi les liens depuis ma homepage :

http://www.ensmp.fr/~moutarde/rech_neuronal.html

Introduction aux réseaux de neurones

Fabien Moutarde, CAOR, MINES ParisTech

avril 2013

135