

```
[cpp]
1.
 //Setup the BPNetwork
2.
 CVANN MLP bp:
 // Set up BPNetwork's parameters
3.
 CvANN_MLP_TrainParams params;
5.
 params.train method=CvANN MLP TrainParams::BACKPROP:
 params.bp_dw_scale=0.1;
7.
 params.bp moment scale=0.1;
 //params.train_method=CvANN_MLP_TrainParams::RPROP;
9.
 //params.rp_dw0 = 0.1;
10.
 //params.rp_dw_plus = 1.2;
11.
 //params.rp_dw_minus = 0.5;
12.
 //params.rp_dw_min = FLT_EPSILON;
13.
 //params.rp_dw_max = 50.;
```

可以直接定义CvANN MLP神经网络,并设置其参数。 BACKPROP表示使用back-propagation (http://blog.csdn.net/xiaowei cqu/article/details/9023247)的训练方法, RPROP即最简单的propagation (http://blog.csdn.net/xiaowei cqu/article/details/9023247)训练方法。

使用BACKPROP有两个相关参数:bp_dw_scale即bp_moment_scale:

double bp_dw_scale

Strength of the weight gradient term. The recommended value is about 0.1.

Strength of the momentum term (the difference between weights on the 2 previous iterations). This parameter provides some inertia to smooth the random fluctuations of the weights. It can vary from 0 (the feature is disabled) to 1 and beyond. The value 0.1 or so is good enough

使用PRPOP有四个相关参数:rp dw0,rp dw plus,rp dw minus,rp dw min,rp dw max:

og.csdn.net/xiaowei_cqu/article/details/ 37498815)

相关推荐

Opencv3神经网络的使用 (http://blog.csd n.net/zmdsjtu/article/details/61416466)

Opencv中ANN神经网络使用示例 (http://b log.csdn.net/NNNNNNNNNNNNNNY/article/ details/50973583)

基于opencv的bp神经网络判别 (http://blo

<u>^</u> 内容举报

立即体

TOP 返回顶部

42

≔

 \odot

double rp_dw0

Initial value Δ_0 of update-values Δ_{ij} .

double rp_dw_plus

Increase factor η^+ . It must be >1.

double rp_dw_minus

Decrease factor η^- . It must be <1.

double rp_dw_min

Update-values lower limit Δ_{min} . It must be positive.

double rp_dw_max

Update-values upper limit Δ_{max} . It must be >1.

上述代码中为其默认值。

设置网络层数,训练数据:


```
[cpp]
 // Set up training data
1.
2.
 float labels[3][5] = {{0,0,0,0,0},{1,1,1,1,1},{0,0,0,0,0}};
 Mat labelsMat(3, 5, CV_32FC1, labels);
3
 float trainingData[3][5] = { {1,2,3,4,5},{111,112,113,114,115}, {21,22,23,24,25} };
 Mat trainingDataMat(3, 5, CV_32FC1, trainingData);
 Mat layerSizes=(Mat_<int>(1,5) << 5,2,2,2,5);
7.
8.
 bp.create(layerSizes,CvANN_MLP::SIGMOID_SYM);//CvANN_MLP::SIGMOID_SYM
9.
 //CVANN_MLP::GAUSSIAN
10.
 //CVANN_MLP::IDENTITY
11.
 bp.train(trainingDataMat, labelsMat, Mat(), Mat(), params);
```

layerSizes设置了有三个隐含层的网络结构:输入层,三个隐含层,输出层。输入层和输出层节点数均为

5,中间隐含层每层有两个节点。

create第二个参数可以设置每个神经节点的激活函数,默认为CvANN_MLP::SIGMOID_SYM,即Sigmoid 函数 (http://blog.csdn.net/xiaowei cqu/article/details/9023247), 同时提供的其他激活函数有Gauss和阶跃

- Identity function (CvANN_MLP: :IDENTITY): f(x) = x
- Symmetrical sigmoid (CvANN_MLP::SIGMOID_SYM): $f(x) = \beta * (1 e^{-\alpha x})/(1 + e^{-\alpha x})$, which is the default choice for MLP. The standard sigmoid with $\beta = 1$, $\alpha = 1$ is shown below:

• Gaussian function (CvANN_MLP::GAUSSIAN): $f(x) = \beta e^{-\alpha x * x}$, which is not completely supported at the

博主专栏

OpenCV学习与实践 (http://blog.csdn.net/column

(http://blog.csdn.net/column/details/o

算法设计与分析 (http://blog.csdn.net/column. **320283**

(http://blog.csdn.net/column/details/a

(http://blog.csdn.net/column.

展开~

在线课程

⚠ 内容举报

TOP 返回顶部

pyfqnHmknjmsnjD0IZ0qnfK9ujYzP1mznWR10Aw-

vfdPWDzuWm10AwY5HDdnHc3nWm3rHn0lgF 5y9YIZ0lQzg-

iKEpyfqnHc4rj6kP0KWpyfqP1cvrHnz0AqLUWYs0ZK45HcsP6KWThnqn1ckPjn)

pyfqnHmknjmsnjc0IZ0qnfK9ujYzP1mznWR10Aw-

rfdPWDzuWm10AwY5HDdnHc3nWm3rHn0IgF_5y9YIZ0IQzq-

n0KsTWYs0ZNGujYkPHTYn1mk0AqGujYknWb3rjDY0APGujYLnWm4n1c0ULl85H00TZbqnW0v0APzm1Y1P1b1r0)

yy,baidu.com/cb.php?c=lgF_pyfqnHmknjmsnjn0lZ0qnfK9ujYzP1mznWR10Aw

U I ALLON TO THE PROPERTY OF T

大众途锐上市

照得到到他的g.csdn.net/xiaowei_cq

uzerterler/details486&60AA)

42

≔

 \odot

使用训练灯的网络结构分尖新的数据:

然后直接使用predict函数,就可以预测新的节点:

```
[cpp]
1. Mat sampleMat = (Mat_<float>(1,5) << i,j,0,0,0);
2. Mat responseMat;
3. bp.predict(sampleMat,responseMat);</pre>
```

完整程序代码:

```
[cpp]
 //The example of using BPNetwork in OpenCV
 2. //Coded by L. Wei
 #include <opencv2/core/core.hpp>
 4.
 #include <opency2/highqui/highqui.hop>
 #include <opencv2/ml/ml.hpp>
 #include <iostream>
 #include <string>
 8
 using namespace std;
9.
 using namespace cv;
10.
11.
12.
 int main()
13.
14.
 //Setup the BPNetwork
 CvANN_MLP bp;
15.
16.
 // Set up BPNetwork's parameters
17.
 CvANN_MLP_TrainParams params;
18.
 params.train_method=CvANN_MLP_TrainParams::BACKPROP;
19.
 params.bp_dw_scale=0.1;
20.
 params.bp moment scale=0.1;
21.
 //params.train_method=CvANN_MLP_TrainParams::RPROP;
22.
 //params.rp_dw0 = 0.1;
23.
 //params.rp_dw_plus = 1.2;
24.
 //params.rp_dw_minus = 0.5;
25.
 //params.rp_dw_min = FLT_EPSILON;
26.
 //params.rp_dw_max = 50.;
27.
28.
 // Set up training data
29.
 float labels[3][5] = {{0,0,0,0,0},{1,1,1,1,1},{0,0,0,0,0}};
30.
 Mat labelsMat(3, 5, CV_32FC1, labels);
31.
32.
 float trainingData[3][5] = { {1,2,3,4,5},{111,112,113,114,115}, {21,22,23,24,25} };
33.
 Mat trainingDataMat(3, 5, CV_32FC1, trainingData);
34.
 Mat layerSizes=(Mat_<int>(1,5) << 5,2,2,2,5);
35.
 bp.create(layerSizes,CvANN_MLP::SIGMOID_SYM);//CvANN_MLP::SIGMOID_SYM
36.
 //CVANN_MLP::GAUSSIAN
 //CVANN_MLP::IDENTITY
37.
38.
 bp.train(trainingDataMat, labelsMat, Mat(), Mat(), params);
39.
40.
41.
 // Data for visual representation
42.
 int width = 512, height = 512;
43.
 Mat image = Mat::zeros(height, width, CV_8UC3);
44.
 Vec3b green(0,255,0), blue (255,0,0);
45.
 // Show the decision regions given by the SVM
46.
 for (int i = 0; i < image.rows; ++i)</pre>
47.
 for (int j = 0; j < image.cols; ++j)</pre>
```

【OpenCV】访问Mat图像中每个像素的 值 (http://blog.csdn.net/xiaowei_cqu/articl e/details/7771760) 101264

【OpenCV】访问Mat中每个像素的值 (新)(http://blog.csdn.net/xiaowei_cqu/ article/details/19839019)

【OpenCV】访问图像中每个像素的值 (ht tp://blog.csdn.net/xiaowei_cqu/article/det ails/7557063)

37207

⚠
内容举报

心 返回顶部

⚠
内容举报

≔

 \odot

```
48.
49.
 Mat sampleMat = (Mat_{<float>}(1,5) << i,j,0,0,0);
50.
 Mat responseMat:
51.
 bp.predict(sampleMat,responseMat);
52.
 float* p=responseMat.ptr<float>(0);
53.
 float response=0.0f;
54.
 for(int k=0; k<5; i++){
55.
 // cout<<p[k]<<" ";
56.
 response+=p[k];
57.
58.
 if (response >2)
59.
 image.at<Vec3b>(j, i) = green;
60.
61.
 image.at<Vec3b>(j, i) = blue;
62.
63.
64.
 // Show the training data
65.
 int thickness = -1;
66.
 int lineType = 8;
67.
 circle( image, Point(501, 10), 5, Scalar( 0, 0, 0), thickness, lineType);
68.
 circle( image, Point(255, 10), 5, Scalar(255, 255, 255), thickness, lineType);
69.
 circle( image, Point(501, 255), 5, Scalar(255, 255, 255), thickness, lineType);
 circle( image, Point( 10, 501), 5, Scalar(255, 255, 255), thickness, lineType);
71.
72.
 imwrite("result.png", image);
 // save the image
73.
74.
 imshow("BP Simple Example", image); // show it to the user
75.
 waitKey(0);
76.
77.
```

(企) 返回顶部

结果:

(转载请注明作者和出处:http://blog.csdn.net/xiaowei_cqu (http://blog.csdn.net/xiaowei_cqu) 未经允许请勿用于商业用 途)

本文已收录于以下专栏:模式识别 (http://blog.csdn.net/column/details/patternrecognition.html)

发表你的评论

⚠
内容举报

(企) 返回顶部

42

≔

 \odot

ß

42

=

 \odot

જ

相关文章推荐

Opencv3神经网络的使用 (http://blog.csdn.net/zmdsjtu/article/details/61416466)

AI 专业人才缺口上百万,年薪80万远超同行??

MNNNNNNNNNNNNNY (http://blog.csdn.net/NNNNNNNNNNNNNY) 2016年03月24日 17:42 □7544

就目前来看,国内 AI 人才缺乏且经验不足,为争抢优秀人才,企业背后的暗战早已打响。作为正在谋 求一份好工作我,又该如何抉择....

(http://www.baidu.com/cb.php?c=IgF pyfqnHmknjnvPjn0IZ0qnfK9ujYzP1ndPWb10Aw-5Hc3rHnYnHb0TAq15HfLPWRznjb0T1dbnHR1m1TdmWKWnAcYP1c40AwY5HDdnHc3nWm3rj60lgF_5y9YIZ0lQzquZR8mLPbUB48ugfEIAqspynEmybz5LNYUNq1ULNzmvRqmhkEu1Ds0ZFb5HD0mhYqn0KsTWYs0ZNGujYkPHTYn1

基于opencv的bp神经网络判别 (http://blog.csdn.net/nuaahangtian/article/details/60571694)

事先说明,本人纯粹是小白。写这篇博客也是相信小白惜小白,顺带锻炼一下写作能力(毕设需求),因此,有问题还是靠度 娘吧! 作为刚接触程序的新人,看网上大佬们分享的程序,在对他们顶膜礼拜的同时,却不经怀有..

muaahanotian (http://blog.csdn.net/nuaahanotian) 2017年03月06日 10:33 11041

c0ULI85H00TZbqnW0v0APzm1YvrjTL)

⚠

内容举报

TOP 返回顶部

(http://www.baidu.com/cb.php?c=IqF pyfqnHmknjfzrj00IZ0qnfK9ujYzP1f4Pjnd0Aw-

5Hc4nj6vPjm0TAq15Hf4rjn1n1b0T1Y1nW0LmH-

Wmhn4m103nv790AwY5HDdnHc3nWm3rHn0IgF_5y9YIZ0IQzqMpgwBUvqoQhP8QvIGIAPCmgfEmvq_lyd8Q1R4uhFrA7Wuj0YmhP9PARvujmYmH0vm1qdlAdxTvqdThP-

5HDknWF9mhkEusKzujYk0AFV5H00TZcqn0KdpyfqnHRLPjnvnfKEpyfqnHnsnj0YnsKWpyfqP1cvrHnz0AqLUWYs0ZK45HcsP6KWThnqnWm4nWT)

OpenCV中使用神经网络 CvANN_MLP (http://blog.csdn.net/qq_18343569/article/details/49...

原文: http://bloq.csdn.net/xiaowei cqu/article/details/9027617 OpenCV的ml模块实现了人工神经网络(Artificial Neura...

qq 18343569 (http://blog.csdn.net/qq 18343569) 2015年10月11日 22:14 二780

【模式识别】OpenCV中使用神经网络 CvANN_MLP (http://blog.csdn.net/u012556077/articl...

OpenCV的ml模块实现了人工神经网络(Artificial Neural Networks, ANN)最典型的多层感知器(multi-layer perceptrons, MLP)模型。由于m...

🥻 u012556077 (http://blog.csdn.net/u012556077) 2015年07月31日 18:52 🕮610

OpenCV 神经网络 (http://blog.csdn.net/zwhlxl/article/details/46605507)

简要介绍OpenCV的人工神经网络是机器学习算法中的其中一种,使用的是多层感知器(Multi- Layer Perception,MLP), 是常见的一种ANN算法。MLP算法一般包括三层,分别是一个输...

神经网络ANN分类器及OpenCV实现 (http://blog.csdn.net/xukaiwen_2016/article/details/53...

OpenCV中实现神经网络分类非常简单,使用CvANN_MLP定义分类器,CvANN_MLP_TrainParams设置训练参数,添加训练 数据,使用train和predict进行训练和预测。

⚠

内容举报

TOP

opencv中使用pp伸続网络 (nttp://biog.csan.net/water 93/article/details/5124496/)

2.神经网络的训练 int CvANN MLP::train(const Mat& inputs, const Mat& outputs, const Mat& sampleWeights, c...

water_93 (http://blog.csdn.net/water_93) 2016年04月25日 20:19 □1930

OpenCv使用BP神经网络将图片分为三类 (http://blog.csdn.net/akay1997/article/details/7642...

希望大家学会分享,可能你懂的别人不懂,让大家一起学习。 效果图:(1)训练中(2)训练结果代码的实现:首先你需 要在工程下新建一个存放图片的文件夹,然后在此文件夹下再新...

关于opency的感知网络ANN的层数设置 (http://blog.csdn.net/baixiaozhe/article/details/526...

就是他: OpenCV Error: Bad argument (input training data should be a floating-point matrix with the numb...

OpenCV3.0的神经网络类-MLP (多层感知机参考) [cv::ml::ANN_MLP Class Reference] (htt...

这是一篇吐血写出来的文章,是关于最新的OpenCV3.0的机器学习部分的神经网络多层感知机模型,官方只有在线文档,没 有PDF文档。...

【模式识别】ANN——神经网络(CvANN_MLP)(http://blog.csdn.net/Taily_Duan/article/d...

【模式识别】OpenCV中使用神经网络 CvANN MLP OpenCV的ml模块实现了人工神经网络(Artificial Neural Networks, A NN)最典型的多层感知器(mul...

段 Taily Duan (http://blog.csdn.net/Taily Duan) 2016年09月21日 16:45 21258

MLP(多层神经网络)介绍 (http://blog.csdn.net/cxf7394373/article/details/6061372)

写在前面的 接触神经网络(ANN)的时间很长了,以前也只是学了学原理,做过一个BPN的练习,没有系统的总结过,最 近看Torch的源码,对MLP有了更多的了解,写写自己学到的东西吧,算是...

opencv2.4.9中ann_mlp.cpp学习 (http://blog.csdn.net/CHIERYU/article/details/49979151)

多层感知机的结构http://www.ieee.cz/knihovna/Zhang/Zhang100-ch03.pdf" title="" /> 理论上已经证明,单层感知机无法拟合X OR等非线性函数...

opencv 模式识别学习 (http://blog.csdn.net/keen_zuxwang/article/details/72765104)

opencv 模式识别学习 机器学习算法汇总: 人工神经网络、深度学习及其它 http://www.csdn.net/article/2014-06-27/2820429 十种深度学习算法要点及...

TOP 返回顶部

TOP 返回顶部

makeen_zuxwang (http://blog.csdn.net/keen_zuxwang) 2017年05月26日 11:40 11

很全的机器视觉、模式识别库 (http://blog.csdn.net/jay463261929/article/details/51336150)

开源生物特征识别库 OpenBR OpenBR 是一个用来从照片中识别人脸的工具。还支持推算性别与年龄。 使用方法:\$ br -alg orithm FaceRecognition...

【opencv】神经网络识别数字 (http://blog.csdn.net/qq_15947787/article/details/51385861)

文本直接仅对0-9这十个文件夹中sample_mun_perclass个样本进行训练,直接通过API函数FindFirstFile和FindNextFile得到 目录下文件,不需要对图片名编号用了一下午...

@ qq_15947787 (http://blog.csdn.net/qq_15947787) 2016年05月12日 17:23 以7675

Opencv利用神经网络进行车牌识别(c++) (http://blog.csdn.net/u014563989/article/details/44...

转载自: http://www.it165.net/pro/html/201403/10684.html 一、关于OpenCV进阶之路 前段时间写过一些关于OpenCV基础知 识方面的系列文章,主...

⚠ 内容举报

TOP 返回顶部