6.5 神经网络实现

6.5.1 数据预处理

- 在训练神经网络前一般需要对数据进行预处理,一种重要的预处理手段是归一化处理。
- 下面简要介绍归一化处理的原理与方法。
- (1) 什么是归一化?
- 数据归一化, 就是将数据映射到[0,1]或[-1,1]区间或更小的区间, 比如(0.1,0.9)。

6.5.1 数据预处理

- (2) 为什么要归一化处理?
 - <1>输入数据的单位不一样,有些数据的范围可能特别大,导致的结果是神经网络收敛慢、训练时间长。
 - <2>数据范围大的输入在模式分类中的作用可能会偏大,而数据范围 小的输入作用就可能会偏小。
 - <3>由于神经网络输出层的激活函数的值域是有限制的,因此需要将 网络训练的目标数据映射到激活函数的值域。
 - 例如神经网络的输出层若采用S形激活函数,由于S形函数的值域限制在(0,1),也就是说神经网络的输出只能限制在(0,1),所以训练数据的输出就要归一化到[0,1]区间。
 - <4>S形激活函数在(0,1)区间以外区域很平缓,区分度太小。例如S形函数f(X)在参数a=1时,f(100)与f(5)只相差0.0067。

6.5.2 常见的数据归一化方法

(1) 十进制缩放 (Decimal scaling)

$$(1)$$
newValue = $\frac{originalValue}{}$

- (1) newValue = originalValue (2) min-max标准化 (MMMX normalization)
- (2) new Value = <u>original Value old Min</u> (3) 对数标准化(Logarith Mais no ket Mais ation)

$$(3) newValue = \frac{Log_2(originalValue)}{Log_2(oldMax)}$$

6.5.2 常见的数据归一化方法

一种简单而快速的归一化算法是线性转换算法。

线性转换算法常见有两种形式:

<1> y = (x - min)/(max - min)

其中min为x的最小值, max为x的最大值, 输入向量为x, 归一化后的输出向量为y。上式将数据归一化到[0,1]区间, 当激活函数采用S形函数时(值域为(0,1)) 时这条式子适用。

<2> y = 2 * (x - min) / (max - min) - 1

这条公式将数据归一化到[-1,1]区间。当激活函数采用双极S形函数(值域为(-1,1))时这条式子适用。

6.5.3 神经网络的输入和输出数据格式

1、神经网络输入格式

- 落在[0, 1]闭区间内的数值类型。
- 实际应用中,需要将分类数据变换为[0,1]区间的数值数据。
- 两种方法——
 - 方法一: 将[0,1]区间分为大小相等的间隔,将间隔点上的取值作为分类类型数据的数值表示。
 - 方法二: 对输入数据进行二进制编码, 增加输入结点, 用两个或多个输入节点表示一个输入 属性。

例6.1

某投资公司的客户数据集中"账户类型"属性为分类类型属性,它有四种取值,分别为"基本账户"、"一般账户"、"临时账户"和"专用账户"。若将"账户类型"属性作为神经网络的输入数据,就必须进行数据变换,使之成为[0,1]区间的数值数据。

变换

- 目标——对"账户类型"属性进行落在[0,1]区间的分类-数值变换。 方法——使用方法一和方法二进行数据变换。
- 结果——如表6.1所示

序号	分类类型属性值	[0,1]区间数值型属性值(方法一)	[0,1]区间数值型属性值(方法二)
1	基本账户	0	[0,0]
2	一般账户	0.33	[0,1]
3	临时账户	0.67	[1,0]
4	专用账户	1	[1,1]

表6.1 "账户类型"属性的分类-数值变换

2020年9月24日星期四

6.5.3 神经网络的输入和输出数据格式

2、神经网络输出格式

- 神经网络的输出结点表示为[0, 1]区间内的连续值。
- 如果神经网络是分类模型,需要对输出进行变换。

例6.2

训练神经网络建立分类模型,能够识别购买BMW5的顾客性别是"男"还是"女"。

神经网络分类模型的输出设置

- 目标——建立输出为性别值的神经网络分类模型识别顾客的性别。
- 方法——
 - 1)设计有一个输出层节点的体系结构,设置1和0分别为男顾客和女顾客的理想输出。在不能清晰分类的情况下,使用检验集数据来帮助;
 - 2)设计有两个输出层节点的体系结构: 节点1和节点2。男性和女性顾客的正确输出组合分别设置为[1,0]和[0,1]。不能清晰分类的情况下, 使用检验集数据来帮助。
- 问题解决——当未知实例x给出一个不确定的输出值v时,使用在v 处或附近聚类的大多数检验集实例所属的类别来分类x。

例6.3

一个采用min-max标准化用于房屋估价的神经网络已经训练成功,该网络的输出数据为0.18,需要根据该值还原房屋的真正的预估价格(房屋价格范围限定在100到1000(单位:万元)之间)。

计算

- 问题——根据[0,1]区间内的神经网络输出的房屋预估价格和房屋原始价格区间,计算房屋真正的预估价格。
- 解决方法——进行[0,1]区间数据归一化变换的逆变换。

$$newValue = \frac{originalValue - oldMin}{oldMax - oldMin}$$

• 给某 $\frac{originalValue}{1000-100}$ + $\frac{oldMax}{1000-262}$ + $\frac{oldMin}{1000-262}$ + $\frac{oldMin$

• 使用Matlab建立前馈神经网络主要会使用到下面3个函数:

• newff: 前馈网络创建函数

• train: 训练一个神经网络

• sim: 使用网络进行仿真

- (1) newff函数
- <1>newff函数语法
 - newff函数有很多可选参数,这里介绍一种简单的形式。
- 语法: net = newff (A, B, {C}, 'trainFun')
- 参数:
 - A: 一个n×2的矩阵,第i行元素为输入信号xi的最小值和最大值;
 - B: 一个k维行向量, 其元素为网络中各层节点数;
 - C: 一个k维字符串行向量,每一分量为对应层神经元的激活函数;
 - trainFun: 为学习规则采用的训练算法。

- <2>常用的激活函数
- 常用的激活函数有:
- a) 线性函数 (Linear transfer function)
- f(x) = x
- 该函数的字符串为'purelin'。

• b) 对数S形转移函数

$$f(x) = \frac{1}{1 + e^{-x}} (0 < f(x) < 1)$$
• 该函数的字符中为 logSig。

• c) 双曲正切S形函数

• 也就是上面所
$$f(x) = \frac{2}{1 + e^{-2n}} - 1(-1 < f(x) < 1)$$

• 该函数的字符中为 tallsiy。

- <3>常见的训练函数
- 常见的训练函数有:
- traingd: 梯度下降BP训练函数(Gradient descent backpropagation)
- traingdx: 梯度下降自适应学习率训练函数

- <4>网络配置参数
- 一些重要的网络配置参数如下:
- net.trainparam.goal : 神经网络训练的目标误差
- net.trainparam.show : 显示中间结果的周期
- net.trainparam.epochs : 最大迭代次数
- net.trainParam.lr : 学习率

- (2) train函数
- 网络训练学习函数。
- 语法: [net, tr, Y1, E] = train(net, X, Y)
- 参数:
 - X: 网络实际输入
 - Y: 网络应有输出
 - tr: 训练跟踪信息
 - Y1: 网络实际输出
 - E: 误差矩阵

- (3) sim函数
- 语法: Y=sim(net,X)
- 参数:
 - net: 网络
 - X: 输入给网络的 K × N矩阵, 其中 K 为网络输入个数, N 为数据样本数
 - Y: 输出矩阵Q×N, 其中Q为网络输出个数

clear all

P = [-1 -1 2 2; 0 5 0 5]; %输入数据

T = [-1 -1 2 2]; %输出数据

有几个自变量? 共几个样本数据?

X1	-1	-1	2	2
X2	0	5	0	5
Υ	-1	-1	2	2

P=P'; T=T'; 转置

X1	X2	Υ
-1	0	-1
-1	5	-1
2	0	2
2	5	2

%构建网络

% 隐含层5个节点,第一层的传递函数是tansig,输出层的传递函数是purelin。训练函数是traingd。都取默认值。

net1 = newff(minmax(P),[5 1],{'tansig', 'purelin'}, 'traingd');

net1.trainParam.goal = 1e-5; %学习目标及训练精度

net1.trainParam.epochs = 300; %训练次数

net1.trainParam.lr = 0.05; %学习速率

net1.trainParam.showWindow = 1; %打开训练窗口

• 达到了设定的1e-5的目标。不过也收到了警告, 建议采用新的参数列表。

```
Warning: NEWFF used in an obsolete way.

> In nntobsu at 18
In newff at 86
In BPold at 9
See help for NEWFF to update calls to the new argument list.

旧式语法 mse: 9.9715e-006
```


2020年9月24日星期四

第25页, 共36页

```
clear all
P = [-1 -1 2 2; 0 5 0 5]; %输入数据
T = [-1 -1 2 2]; %输出数据
%构建网络
%不用求minmax,也不用指定输出层神元数了(newff会根据参数T自
 行推导)
net2 = newff(P,T,5,{'tansig', 'purelin'}, 'traingd'); % 隐含层5个神经元
net2.trainParam.goal = 1e-5;
net2.trainParam.epochs = 300;
net2.trainParam.Ir = 0.05;
net2.trainParam.showWindow = 1:
```

```
%网络训练
net2 = train(net2,P,T);
%网络预测
Y2 = sim(net2,P);
%结果分析
disp(['新式语法 mse: ' num2str(mse(T-Y2))]);
```

程序输出:

新式语法 mse: 6.3571

可见,远远没有达到1e-5的目标。这是为什么呢?

newff.m分成三大块:主程序、新版实现子函数 new_5p1()、旧版实现子函数 new_5p0()。比较新旧这两个子函数,发现新版设置了net.divideFcn 属性,其值为'dividerand'。该函数把样本数据三分为训练集、验证集和测试集,默认比例是6:2:2。于是在我的程序中清除该属性再训练:

% 对于样本极少的情况,不要再三分了

net2.divideFcn = ";

程序输出:

新式语法, 改进 mse: 9.8329e-006

达到了设定的1e-5的目标。

参数设置对神经网络性能的影响

- 在实验中通过调整隐含层节点数,选择不通过的激活函数,设定不同的学习率,可以影响网络性能。
- <1>隐含层节点个数
 - 隐含层节点的个数对于识别率的影响并不大,但是节点个数过多会增加运算量,使得训练较慢。
- <2>激活函数的选择
 - 激活函数无论对于识别率或收敛速度都有显著的影响。在逼近高次曲线时,S形函数精度比线性函数要高得多,但计算量也要大得多。
- <3>学习率的选择
 - 学习率影响着网络收敛的速度,以及网络能否收敛。学习率设置偏小可以保证网络收敛,但是收敛较慢。相反,学习率设置偏大则有可能使网络训练不收敛,影响识别效果。

例3.6

将XOR逻辑运算规则表看作由两个运算数为输入属性、运算结果为输出属性的数据集,输出为两个类,一个类的分类值等于1,该类有两个实例;另一个类的分类值等于0,该类也有两个实例。建立BP神经网络。

异或 (exclusive, XOR) 逻辑运算

Operand1	Operand 2	XOR
1	1	0
0	1	1
1	0	1
0	0	0

表3.4 XOR逻辑运算

在二维空间

图3.5 XOR函数图

2020年9月24日星期四

第32页, 共36页

实验步骤

• 步骤1: 准备训练数据

• 步骤2: 定义网络体系结构, 设置相关参数

• 步骤3: 训练网络

• 步骤4: 解释训练结果

• 步骤5: 结果不理想, 更改结构, 调整参数, 重复实验