

Contoh:

Gunakan backpropagation dengan sebuah layer tersembunyi (dengan 3 unit), untuk mengenali fungsi logika XOR dengan 2 masukan X_1 dan X_2 . Buatlah iterasi untuk menghitung bobot jaringan untuk pola pertama (X_1 =1, X_2 =1 dan t=0). Gunakan laju pemahaman α =0.2.

Penyelesaian

Bobot-bobot diberikan nilai acak dengan range -1 sampai dengan 1. Missal bobot dari layer input ke layer tersembunyi seperti pada table a dan bobot-bobot dari layer tersembunyi ke layer output seperti pada table b.

Langkah 0

Inisialisasi semua bobot dengan bilangan acak kecil.

Table a

	\mathbf{z}_1	Z_2	\mathbb{Z}_3
X_1	0.2	0.3	-0.1
X_2	0.3	0.1	-0.1
1	-0.3	0.3	0.3

Table b

	Y
Z 1	0.5
Z2	-0.3
Z3	-0.4
1	-0.1

Langkah 1

Jika kondisi penghentian belum terpenuhi, lakukan langkah 2 sampai dengan 8

Langkah 2

Untuk setiap pasang data pelatihan, lakukan langkah 3 sampai dengan 8

Fase I: Propagasi Maju

Langkah 3

Tiap unit masukkan menerima sinyal dan meneruskan ke unit tersembunyi

Langkah 4

Hitung semua keluaran di unit tersembunyi (Z_i):

$$\begin{split} z_{net_{j}} &= v_{j0} + \sum_{i=1}^{n} x_{i}v_{ji} \\ z_{net_{1}} &= v_{10} + \sum_{i=1}^{2} x_{i}v_{ji} = v_{10} + x_{1}v_{11} + x_{2}v_{12} = -0.3 + 1.0.2 + 1.0.3 = 0.2 \\ z_{net_{2}} &= v_{10} + \sum_{i=1}^{2} x_{i}v_{ji} = v_{10} + x_{1}v_{21} + x_{2}v_{22} = 0.3 + 1.0.3 + 1.0.1 = 0.7 \\ z_{net_{3}} &= v_{10} + \sum_{i=1}^{2} x_{i}v_{ji} = v_{10} + x_{1}v_{31} + x_{2}v_{32} = 0.3 + 1.(-0.1) + 1.(-0.1) = 0.1 \\ z_{j} &= f\left(z_{net_{j}}\right) = \frac{1}{1 + e^{-z_{net_{j}}}} \\ z_{1} &= f\left(z_{net_{j}}\right) = \frac{1}{1 + e^{-z_{net_{j}}}} = \frac{1}{1 + e^{-0.2}} = 0.55 \\ z_{2} &= f\left(z_{net_{2}}\right) = \frac{1}{1 + e^{-z_{net_{2}}}} = \frac{1}{1 + e^{-0.7}} = 0.67 \\ z_{3} &= f\left(z_{net_{3}}\right) = \frac{1}{1 + e^{-z_{net_{2}}}} = \frac{1}{1 + e^{-0.7}} = 0.52 \end{split}$$

Langkah 5

Hitung semua jaringan di unit keluaran (y_k)

$$\begin{split} y_net_k &= w_{k0} + \sum_{j=1}^p z_j w_{kj} \\ y_{net_1} &= w_{10} + \sum_{j=1}^p z_j w_{kj} = w_{10} + z_1 w_{11} + z_2 w_{12} + z_3 w_{13} \\ &= -0.1 + 0.55 \cdot 0.5 + 0.67 \cdot (-0.3) + 0.52 \cdot (-0.4) = 0.24 \\ y_k &= f(y_net_k) = \frac{1}{1 + e^{-y_net_k}} = \frac{1}{1 + e^{-0.24}} = 0.44 \end{split}$$

Fase II: Propagasi Maju

Langkah 6

$$\delta_k = (t_k - y_k) f'(y_n e t_k) = (t_k - y_k) y_k (1 - y_k)$$

$$\delta_1 = (t_1 - y_1) f'(y_n e t_1) = (t_1 - y_1) y_1 (1 - y_1) = (0 - 0.44) 0.44 (1 - 0.44) = -0.11$$

$$\begin{split} \Delta w_{kj} &= \alpha \; \delta_k \; z_j \\ \Delta w_{10} &= \alpha \; \delta_1 \; (1) = 0.2 \; . \; (-0.11) \; . \; (1) = -0.022 \\ \Delta w_{11} &= \alpha \; \delta_1 \; (z_1) = 0.2 \; . \; (-0.11) \; . \; (0.55) = -0.01 \\ \Delta w_{12} &= \alpha \; \delta_1 \; (z_2) = 0.2 \; . \; (-0.11) \; . \; (0.67) = -0.01 \\ \Delta w_{13} &= \alpha \; \delta_1 \; (z_3) = 0.2 \; . \; (-0.11) \; . \; (0.52) = -0.01 \end{split}$$

Langkah 7

Hitung factor δ unit tersembunyi berdasarkan kesalahan di setiap unit tersembunyi z_j (j=1,2,3,...,p)

$$\begin{split} \delta_{-}net_{j} &= \sum_{k=1}^{m} \delta_{k}w_{kj} \\ \delta_{-}net_{1} &= \delta_{1}.w_{11} = (-0.11).0.5 = -0.055 \\ \delta_{-}net_{2} &= \delta_{1}.w_{12} = (-0.11).(-0.3) = 0.033 \\ \delta_{-}net_{3} &= \delta_{1}.w_{13} = (-0.11).(-0.4) = 0.044 \end{split}$$

Faktor kesalahan 🗸 unit tersembunyi

$$\begin{split} \delta_j &= \delta_net_j \ f^*(z_net_j) = \delta_net \ z_j \ (1-z_j) \\ \delta_1 &= \delta_net_1 \ z_1 \ (1-z_1) = (-0.055).0,55.(1-(0,55)) = -0,01 \\ \delta_2 &= \delta_net_2 \ z_2 \ (1-z_2) = (0.033).0,67.(1-(0,67)) = 0,01 \\ \delta_3 &= \delta_net_3 \ z_3 \ (1-z_3) = (0.044).0,52.(1-(0,52)) = 0,01 \\ \Delta v_{ji} &= \alpha \ \delta_j x_i \\ \Delta v_{10} &= \alpha \ \delta_{1=0,2*(-0,01)*1=} -0,002 \\ \Delta v_{20} &= \alpha \ \delta_{2=0,2*(0,01)*1=0,002} \\ \Delta v_{30} &= \alpha \ \delta_{3=0,2*(0,01)*1=0,002} \\ \Delta v_{11} &= \alpha \ \delta_1 x_{1=0,2*(-0,01)*1=-0,002} \\ \Delta v_{21} &= \alpha \ \delta_2 x_{1=0,2*(0,01)*1=0,002} \\ \Delta v_{31} &= \alpha \ \delta_3 x_{1=0,2*(0,01)*1=0,002} \\ \Delta v_{12} &= \alpha \ \delta_1 x_{2=0,2*(-0,01)*1=-0,002} \\ \Delta v_{12} &= \alpha \ \delta_1 x_{2=0,2*(-0,01)*1=-0,002} \end{split}$$

Fase III : Perubahan Bobot

 $\Delta v_{22} = \alpha \delta_2 x_{2=0,2*(0,01)*1=0,002}$ $\Delta v_{32} = \alpha \delta_3 x_{2=0,2*(0,01)*1=0.002}$

Langkah 8

Perubahan bobot garis yang menuju unit keluaran

$$w_{kj}$$
 (baru)= w_{kj} (lama) + Δw_{kj}

$$\begin{split} w_{10} & (baru) = w_{10} & (lama) + \Delta w_{10} = -0.1 - 0.022 = -0.122 \\ w_{11} & (baru) = w_{11} & (lama) + \Delta w_{11} = 0.5 - 0.01 = 0.49 \\ w_{12} & (baru) = w_{12} & (lama) + \Delta w_{12} = -0.3 - 0.01 = 0.31 \\ w_{13} & (baru) = w_{13} & (lama) + \Delta w_{13} = -0.4 - 0.01 = 0.41 \\ \end{split} \\ V_{ji} & (baru) = v_{ji} & (lama) + \Delta v_{ji} \\ V_{10} & (baru) = v_{10} & (lama) + \Delta v_{10} = -0.3 - 0.002 = -0.302 \\ V_{20} & (baru) = v_{20} & (lama) + \Delta v_{20} = 0.3 + 0.002 = 0.302 \\ V_{30} & (baru) = v_{30} & (lama) + \Delta v_{30} = 0.3 + 0.002 = 0.302 \\ V_{11} & (baru) = v_{11} & (lama) + \Delta v_{11} = 0.2 - 0.002 = 0.198 \\ V_{21} & (baru) = v_{21} & (lama) + \Delta v_{21} = 0.3 + 0.002 = 0.302 \\ V_{31} & (baru) = v_{31} & (lama) + \Delta v_{31} = -0.1 + 0.002 = -0.098 \\ \end{split}$$

Untuk Pola yang kedua, $X_1=1$, $X_2=0$ dan t=1

 V_{22} (baru)= v_{22} (lama) + Δv_{22} =0,1+0,002=0,102 V_{32} (baru)= v_{32} (lama) + Δv_{32} =-0,1+0,002=-0,098

Fase I: Propagasi Maju

Langkah 3

Tiap unit masukkan menerima sinyal dan meneruskan ke unit tersembunyi

Langkah 4

Hitung semua keluaran di unit tersembunyi (Z_i):

$$\begin{split} z_{net_{j}} &= v_{j0} + \sum_{i=1}^{n} x_{i}v_{ji} \\ z_{net_{1}} &= v_{10} + \sum_{i=1}^{2} x_{i}v_{ji} = v_{10} + x_{1}v_{11} + x_{2}v_{12} = -0.3 + 1.0.2 + 1.0.3 = 0.2 \\ z_{net_{2}} &= v_{10} + \sum_{i=1}^{2} x_{i}v_{ji} = v_{10} + x_{1}v_{21} + x_{2}v_{22} = 0.3 + 1.0.3 + 1.0.1 = 0.7 \\ z_{net_{3}} &= v_{10} + \sum_{i=1}^{2} x_{i}v_{ji} = v_{10} + x_{1}v_{31} + x_{2}v_{32} = 0.3 + 1.(-0.1) + 1.(-0.1) = 0.1 \\ z_{j} &= f\left(z_{net_{j}}\right) = \frac{1}{1 + e^{-z_{net_{j}}}} \\ z_{1} &= f\left(z_{net_{j}}\right) = \frac{1}{1 + e^{-z_{net_{i}}}} = \frac{1}{1 + e^{-0.2}} = 0.55 \\ z_{2} &= f\left(z_{net_{2}}\right) = \frac{1}{1 + e^{-z_{net_{2}}}} = \frac{1}{1 + e^{-0.7}} = 0.67 \end{split}$$

$$z_3 = f(z_{net_3}) = \frac{1}{1 + e^{-z_n net_s}} = \frac{1}{1 + e^{-0.1}} = 0.52$$

Langkah 5

Hitung semua jaringan di unit keluaran (yk)

$$\begin{split} y_net_k &= w_{k0} + \sum_{j=1}^p z_j w_{kj} \\ y_{net_1} &= w_{10} + \sum_{j=1}^p z_j w_{kj} = w_{10} + z_1 w_{11} + z_2 w_{12} + z_3 w_{13} \\ &\quad - 0.1 + 0.55 \cdot 0.5 + 0.67 \cdot (-0.3) + 0.52 \cdot (-0.4) - 0.24 \\ y_k &= f(y_net_k) = \frac{1}{1 + e^{-y_net_k}} = \frac{1}{1 + e^{-0.24}} = 0.44 \end{split}$$

Fase II: Propagasi Maju

Langkah 6

$$\delta_k = (t_k - y_k) \text{ f'}(y_n \text{et}_k) = (t_k - y_k) y_k (1 - y_k)$$

$$\delta_1 = (t_1 - y_1) \text{ f'}(y_n \text{et}_1) = (t_1 - y_1) y_1 (1 - y_1) = (0 - 0.44) 0.44 (1 - 0.44) = -0.11$$

$$\begin{split} \Delta w_{kj} &= \alpha \; \delta_k \; z_j \\ \Delta w_{10} &= \alpha \; \delta_1 \; (1) = 0.2 \; . \; (-0.11) \; . \; (1) = -0.022 \\ \Delta w_{11} &= \alpha \; \delta_1 \; (z_1) = 0.2 \; . \; (-0.11) \; . \; (0.55) = -0.01 \\ \Delta w_{12} &= \alpha \; \delta_1 \; (z_2) = 0.2 \; . \; (-0.11) \; . \; (0.67) = -0.01 \\ \Delta w_{13} &= \alpha \; \delta_1 \; (z_3) = 0.2 \; . \; (-0.11) \; . \; (0.52) = -0.01 \end{split}$$

Langkah 7

Hitung factor δ unit tersembunyi berdasarkan kesalahan di setiap unit tersembunyi z_j (j=1,2,3,...,p)

$$\begin{split} \delta_{-}net_{j} &= \sum_{k=1}^{m} \delta_{k}w_{kj} \\ \delta_{-}net_{1} &= \delta_{1}.w_{11} - (-0.11).0.5 - -0.055 \\ \delta_{-}net_{2} &= \delta_{1}.w_{12} = (-0.11).(-0.3) = 0.033 \\ \delta_{-}net_{3} &= \delta_{1}.w_{13} = (-0.11).(-0.4) = 0.044 \end{split}$$

Faktor kesalahan 🗗 unit tersembunyi

$$\delta_j = \delta_n \text{net}_j \text{ f'}(z_n \text{et}_j) = \delta_n \text{et } z_j (1-z_j)$$

$$\delta_1 = \delta_{\text{net }} z_1 (1-z_1) = (-0.055).0,55.(1-(0,55)) = -0,01$$

 $\delta_2 = \delta_{\text{net }} z_2 (1-z_2) = (0.033).0,67.(1-(0,67)) = 0,01$
 $\delta_3 = \delta_{\text{net }} z_3 (1-z_3) = (0.044).0,52.(1-(0,52)) = 0,01$

$$\begin{array}{l} \Delta v_{ji}\!\!=\!\!\alpha\;\delta_{j}x_{i}\\ \Delta v_{10}\!\!=\!\!\alpha\;\delta_{1=0,2*(\text{-}0,01)*1=\text{-}0,002}\\ \Delta v_{20}\!\!=\!\!\alpha\;\delta_{2=0,2*(0,01)*1=0,002}\\ \Delta v_{30}\!\!=\!\!\alpha\;\delta_{3=0,2*(0,01)*1=0,002}\\ \Delta v_{11}\!\!=\!\!\alpha\;\delta_{1}x_{1=0,2*(\text{-}0,01)*1=\text{-}0,002}\\ \Delta v_{21}\!\!=\!\!\alpha\;\delta_{2}x_{1=0,2*(0,01)*1=0,002}\\ \Delta v_{31}\!\!=\!\!\alpha\;\delta_{3}x_{1=0,2*(0,01)*1=0,002}\\ \Delta v_{12}\!\!=\!\!\alpha\;\delta_{1}x_{2=0,2*(\text{-}0,01)*1=\text{-}0,002}\\ \Delta v_{12}\!\!=\!\!\alpha\;\delta_{1}x_{2=0,2*(\text{-}0,01)*1=\text{-}0,002}\\ \Delta v_{22}\!\!=\!\!\alpha\;\delta_{2}x_{2=0,2*(0,01)*1=\text{-}0,002}\\ \Delta v_{32}\!\!=\!\!\alpha\;\delta_{3}x_{2=0,2*(0,01)*1=\text{-}0,002}\\ \Delta v_{32}\!\!=\!\!\alpha\;\delta_{3}x_{2=0,2*(0,01)*1=\text{-}0,002}\\ \end{array}$$

Fase III: Perubahan Bobot

Langkah 8

Perubahan bobot garis yang menuju unit keluaran

$$\begin{array}{l} w_{kj} \ (baru) = w_{kj} \ (lama) + \Delta w_{kj} \\ w_{10} \ (baru) = w_{10} \ (lama) + \Delta w_{10} = -0,1\text{-}0,022 = -0,122 \\ w_{11} \ (baru) = w_{11} \ (lama) + \Delta w_{11} = 0,5\text{-}0,01 = 0,49 \\ w_{12} \ (baru) = w_{12} \ (lama) + \Delta w_{12} = -0,3\text{-}0,01 = 0,31 \\ w_{13} \ (baru) = w_{13} \ (lama) + \Delta w_{13} = -0,4\text{-}0,01 = 0,41 \\ \hline V_{ji} \ (baru) = v_{ji} \ (lama) + \Delta v_{ji} \\ V_{10} \ (baru) = v_{10} \ (lama) + \Delta v_{10} = -0,3\text{-}0,002 = -0,302 \\ V_{20} \ (baru) = v_{20} \ (lama) + \Delta v_{20} = 0,3\text{+}0,002 = 0,302 \\ V_{30} \ (baru) = v_{30} \ (lama) + \Delta v_{30} = 0,3\text{+}0,002 = 0,302 \\ \hline V_{11} \ (baru) = v_{11} \ (lama) + \Delta v_{11} = 0,2\text{-}0,002 = 0,198 \\ V_{21} \ (baru) = v_{21} \ (lama) + \Delta v_{21} = 0,3\text{+}0,002 = 0,302 \\ \hline V_{31} \ (baru) = v_{31} \ (lama) + \Delta v_{31} = -0,1\text{+}0,002 = -0,098 \\ \hline V_{12} \ (baru) = v_{12} \ (lama) + \Delta v_{12} = 0,3\text{-}0,002 = 0,298 \\ \hline V_{22} \ (baru) = v_{22} \ (lama) + \Delta v_{22} = 0,1\text{+}0,002 = -0,098 \\ \hline V_{32} \ (baru) = v_{32} \ (lama) + \Delta v_{32} = -0,1\text{+}0,002 = -0,098 \\ \hline Pola \ ke \ 2 \ X1 = 1, \ X2 = 0, \ t = 1 \\ Pola \ ke \ 3 \ X1 = 0, \ X2 = 1, \ t = 1 \\ Pola \ ke \ 4 \ X1 = 0, \ X2 = 0, \ t = 0 \\ \hline \end{array}$$