

6.2 神经网络基本原理

• 生物的大脑是由许多神经细胞组成,同样,模拟大脑的人工神经网络ANN是由许多叫做人工神经细胞(或人工神经元)的细小结构模块组成。人工神经细胞就像真实神经细胞的一个简化版。

2020年9月24日星期四 第2页,共36页

- 当输入信号进入神经细胞时,将与它们对应的权重相乘,作为图中大圆的输入。大圆的'核'是一个函数,叫激励函数,它把所有这些经过权重调整后的输入全部加起来,形成单个的激励值。
- 激励值也是一浮点数,且同样可正可负。然后,再根据激励值来产生函数的输出也即神经细胞的输出:如果激励值超过某个阀值(假设阀值为1.0),就会产生一个值为1的信号输出;如果激励值小于阀值1.0,则输出一个0。这是人工神经细胞激励函数的一种最简单的类型。在这里,从激励值产生输出值是一个阶跃函数。

2020年9月24日星期四 第3页, 共36页

- 一个人工神经细胞可以有任意n个输入,n代表总数。
- 激励值就是所有输入与它们对应权重的之乘积之总和,如果激励值超过了阀值,神经细胞就输出1;如果激活小于阀值,则神经细胞的输出为0。这和一个生物神经细胞的兴奋和抑制是等价的。

• 图中的这种"阈值加权和"的神经元模型称为M-P模型 (McCulloch-Pitts Model), 也称为神经网络的一个处理单元 (PE, Processing Element)。

$$net_i = \sum_{j=1}^{n} w_{ij} x_j - \theta$$
$$y_i = f(net_i)$$

 假设一个神经细胞有5个输入,他们的权重w都初始化成正负1之间的随机值(-1 < w < 1)。 表2说明 了激励值的求和计算过程。

表2 神经细胞激励值的计算

输入	权重	输入与权重的乘积	运行后总和
1	0.5	0.5	0.5
0	-0.2	0	0.5
1	-0.3	-0.3	0.2
1	0.9	0.9	1.1
0	0.1	0	1.1

• 如果我们假定激活所需阀值=1,则因激励值1.1 > 激活阀值1,所以这个神经细胞将输出1。

2020年9月24日星期四 第6页,共36页

- 神经元 (Neurodes)
 - 神经网络中的知识,表示为处理单元节点的集合。
- 突触 (Synapse)
 - 每个节点与邻近层节点之间的加权连接。
- 权重 (weight) 值
 - 连接间的权值,相当于神经网络的记忆。
- 激励函数 (activation function)
 - 每个节点的输出由一个输出函数计算所得。

2020年9月24日星期四 第7页,共36页

6.2.2 激励函数

- 隐层和输出层节点的输入和输出之间具有的函数关系。
- 满足两个要求的多种函数可以作为激励函数
 - 必须输出[0,1]之间的值;
 - 在充分活跃时,将输出一个接近1的值。
- 常见的激励函数
 - 阶跃函数、Sigmoid函数、准线性函数和双曲正切函数等。
 - 阶跃函数,或称阈值型函数。

$$f(x) = \begin{cases} 1, x \ge 0 \\ 0, x < 0 \end{cases}$$

- 神经元模型中最简单的一种,经典的M-P模型神经元就属于这一类。

6.2.2 激励函数

- 常见的激励函数
 - Sigmoid函数最常用,也称S形函数。

$$f(x) = \frac{1}{1 + e^{-\alpha x}}, 0 < f(x) < 1$$

图6.2 S形函数

6.2.2 激励函数

- 常见的激励函数
 - 双极S形函数。

$$f(x) = \frac{2}{1 + e^{-\alpha x}} - 1, -1 < f(x) < 1$$

- 大脑里的生物神经细胞和其他的神经细胞是相互连接在一起的。 为了创建一个人工神经网络,人工神经细胞也要以同样方式相互 连接在一起。为此可以有许多不同的连接方式。
- 根据网络中神经元的互联方式,常见网络结构主要可以分为3类:
- (1) 前馈神经网络 (Feedforward Neural Networks)
- (2) 反馈神经网络 (Feedback Neural Networks)
- (3) 自组织网络 (SOM, Self-Organizing Neural Networks)

• 其中最容易理解并且也是最广泛地使用的,是前馈神经网络。

2020年9月24日星期四 第11页,共36页

- (1) 前馈神经网络 (Feedforward Neural Networks)
 - 网络的每一层神经细胞的输出都向前馈送(feed)到了它们的下一层 (在图中是画在它的上面的那一层),直到获得整个网络的输出为止, 层间没有向后的反馈信号,因此被称为前馈网络。如BP神经网络。

图 中是一个3层的前馈神经网络,第一层是输入单元,第二层称为隐含层,第三层称为输出层。

2020年9月24日星期四 第12页, 共36页

 单层神经网络由一个输入层(Input layer) 和一个输出层 (Output layer) 组成。

图6.1 全连接前馈神经网络结构

- 输入向量——输入数据,输入层节点数由训练实例的输入属性个数决定。
- 输出向量——输出数据,输出层节点数由问题和应用决定。
- 隐层个数和每个隐层内的节点数可由用户指定,作为前馈网络,可以有任意多个隐层(通常取一层),隐层节点数为输入节点的1.2倍到1.5倍。

2020年9月24日星期四 第13页, 共36页

• 神经网络模型的输入、输出关系可描述为

• 式中 x_i $(i=1,2,\cdots,n)$ 是从其它神经元传来的输入信号; θ_j 是该神经元的阈值; w_{ij} 表示从神经元i到神经元j的连接权值; $f(\Box)$ 为激活函数。

- (2)反馈神经网络 (Feedback Neural Networks)
 - 反馈型神经网络是一种从输出到输入具有反馈连接的神经网络,其结构比前馈网络要复杂得多。
 - 典型的反馈型神经网络有: Elman网络和Hopfield网络。

2020年9月24日星期四 第15页, 共36页

- (3) 自组织网络 (SOM, Self-Organizing Neural Networks)
 - 自组织神经网络是一种无导师学习网络。它通过自动寻找样本中的内 在规律和本质属性,自组织、自适应地改变网络参数与结构。

2020年9月24日星期四 第16页, 共36页

- 神经网络运作过程分为学习和工作两种状态。
- (1)神经网络的学习状态
 - 网络的学习主要是指使用学习算法来调整神经元间的联接权,使得网络输出更符合实际。
 - 学习算法分为有导师学习(Supervised Learning)与无导师学习(Unsupervised Learning)两类。
 - 有导师学习算法将一组训练集 (training set)送入网络,根据网络的实际输出与期望输出间的差别来调整连接权。如BP算法。
 - 无导师学习抽取样本集合中蕴含的统计特性,并以神经元之间的联接权的形式存于网络中。Hebb学习律是一种经典的无导师学习算法。
- (2) 神经网络的工作状态
 - 神经元间的连接权不变,神经网络作为分类器、预测器等使用。

- 无导师学习算法: Hebb学习率
 - Hebb算法核心思想是,当两个神经元同时处于激发状态时两者间的 连接权会被加强,否则被减弱。
 - 要理解Hebb算法,有必要介绍一下条件反射实验。巴甫洛夫的条件 反射实验:每次给狗喂食前都先响铃,时间一长,狗就会将铃声和食物联系起来。以后如果响铃但是不给食物,狗也会流口水。

- 受该实验的启发, Hebb的理论认为在同一时间被激发的神经元间的联系会被强化。比如, 铃声响时一个神经元被激发, 在同一时间食物的出现会激发附近的另一个神经元, 那么这两个神经元间的联系就会强化, 从而记住这两个事物之间存在着联系。相反, 如果两个神经元总是不能同步激发, 那么它们间的联系将会越来越弱。
- · Hebb学习律可表示为:

$$w_{ij}(t+1) = w_{ij}(t) + \alpha y_j(t) y_i(t)$$

• 其中wij表示神经元j到神经元i的连接权, yi与yj为两个神经元的输出, a是表示学习速度的常数。若yi与yj同时被激活,即yi与yj同时为正,那么Wij将增大。若yi被激活,而yj处于抑制状态,即yi为正yj为负,那么Wij将变小。

- 有导师学习算法: Delta学习规则
- Delta学习规则是一种简单的有导师学习算法,该算法根据神经元的实际输出与期望输出差别来调整连接权,其数学表示如下:

$$w_{ij}(t+1) = w_{ij}(t) + \alpha(d_i - y_i) x_j(t)$$

- 其中Wij表示神经元j到神经元i的连接权,di是神经元i的期望输出,yi是神经元i的实际输出,xj表示神经元j状态,若神经元j处于激活态则xj为1,若
 处于抑制状态则xj为0或-1(由激励函数定)。a是表示学习速度的常数。假设xi为1,若di比yi大,那么Wij将增大,若di比yi小,那么Wij将变小。
- Delta规则简单讲来就是: 若神经元实际输出比期望输出大,则减小所有输入为正的连接的权重,增大所有输入为负的连接的权重。 反之,若神经元实际输出比期望输出小,则增大所有输入为正的连接的权重,减小所有输入为负的连接的权重。这个增大或减小的幅度就根据上面的式子来计算。

2020年9月24日星期四 第20页,共36页

【例6.1】字符识别

神经网络的构建

设想有一个由8x8个格子组成的一块面板。每一个格子里放了一个小灯,每个小灯都可独立地被打开(格子变亮)或关闭(格子变黑),这样面板就可以用来显示十个数字符号。下图显示了数字"4"。

图6 用于字符显示的矩阵格点

神经网络的构建

- 4的显示方式有许多种,如何实现对"4"的识别?
- 方法1: 穷举 "4" 的所有显示方式, 困难。
- 方法2:设计一个神经网络,它接收面板的状态作为输入,然后输出一个 1或0;输出1代表ANN确认已显示了数字"4",而输出0表示没有显示 "4"。
 - 因此,神经网络的输入层需要64个节点(← 一个输入代表面板的一个具体格点)
 - 隐藏层包括96个神经细胞
 - 输出层包括一个神经纸_{吧。}

2020年9月24日星期四 第23页,共36页

神经网络的构建

- 上述神经网络能识别"4",如何使网络能识别0到9的所有数字?
 - 把输出增加到10。
- 如何使网络能识别字母表中的全部字符?
- 这本质上就是手写体识别的工作原理。对每个字符,网络都需要接受许多训练,使它认识此文字的各种不同的版本。到最后,网络不单能认识已经训练的笔迹,通过它的显著的归纳和推广能力,还能识别不同于训练集中的笔迹。正是这种归纳推广能力,使得神经网络已经成为能够用于无数应用的一种无价的工具,从人脸识别、医学诊断,直到跑马赛的预测等。

2020年9月24日星期四 第24页,共36页