

Intelligence Artificielle Apprentissage Partie 2

Réseaux de Neurones

Boites à outil sur le web

- 1. Stuttgart Neural Network Simulator (SNNS)
- http://www-ra.informatik.uni-tuebingen.de/SNNS/
- 2. Netlab neural network software (NetLab)
- http://www.ncrg.aston.ac.uk/netlab/
- 3. Artificial Neural Network (ANN)
- http://www.scilab.org/contrib/index_contrib.php? page=download.php&category=MODELING%20AND
- %20CONTROL%20TOOLS

Apprentissage

Diamètre de la cellule: 0.01 - 0.05 mm,

Soma (corps cellulaire)

formes variables (gén. sphériques), 20 µm de diamètre, contient le noyau, entourée d'une membrane de 5 nm d'ép.

Axone

unique aux cellules nerveuses,

diamètre: 1-25 μm (humain),

1 mm (poulpe),

longueur: 1 mm to 1 m. (!!!),

connexion vers les autres neurones

(synapses),

permet la transmission d'information,

Dendrites

reçoivent les signaux des autres neurones, chacune couverte de centaines de synapses.

Quelques chiffres ...

- nombre de neurones dans le cerveau: ~ 1011
- nombre de connexions par neurone: ~ 10⁴ 10⁵
- temps de cycle (*switching time*): ~ 10⁻³ seconde
- temps moyen d'une activité cognitive: ~ 0.1 seconde (ex. reconnaissance de visages)

Il n'y a donc de la place que pour 100 cycles de traitement, ce qui est insuffisant pour une activité complexe !!!

Le cerveau doit donc effectuer des opérations en parallèle !!!

Modélisation

Intuition

- les capacités (intelligence?) résident dans les connexions entre les milliards de neurones du cerveau humain.
- Propriétés d'une modélisation
 - neuro-biologiquement plausible (unité ≈ neurone),
 - traitement distribué et parallélisme massif
 - • beaucoup d'interconnexions entre unités,
 - • ajustement automatique des poids des connexions,
 - traitement non-symbolique (i.e., pas de règles explicites d'inférence),
 - intelligence comme propriété émergente,
 - connaissance représentée par les poids des connexions entre unités,
 - pas de "maître de cérémonie" (executive supervisor).

Le terme "réseaux de neurones" peut prendre des significations différentes:

- réseaux de neurones artificiels,
- modèles connexionnistes,
- neurosciences calculatoires,
- modélisation neuronale.

Quelques repères ...

1943: J. McCulloch & W. Pitts

- proposent un modèle simple de neurones capable de produire une machine de Turing,
- démontrent qu'un assemblage synchrone de tels neurones est une machine universelle de calcul (càd. n'importe quelle fonction logique peut être représentée par des unités à seuil),

1948: *D. Hebb*

propose une règle d'apprentissage pour des réseaux de neurones

1958: F. Rosenblatt

– propose le modèle du *Perceptron* et démontre son théorème de convergence,

1969: M. Minsky & S. Papert

- démontrent les limitations du modèle du Perceptron,

1985: apprentissage par rétro-propagation pour les réseaux multi-couches.

Le Neurone Formel

Définition:

Un neurone formel (artificiel) est une unité de traitement qui reçoit des données en entrée, sous la forme d'un vecteur, et produit une sortie réelle.

Cette sortie est une fonction des entrées et des poids des connexions.

Le Poids de Connexion

Définition : Une connexion entre deux unités i et j indique la possibilité d'une relation physique entre ces deux unités.

La valeur numérique du poids associé à une connexion entre deux unités reflète la force de la relation entre ces deux unités. **Si cette valeur est positive**, la connexion est dite **excitatrice**, sinon elle est dite **inhibitrice**. La convention usuelle est de noter le poids de la connexion reliant le neurone i au neurone j : **w**_{ii}

Modèle de McCulloch & Pitts

Ce modèle est mathématiquement décrit par 2 équations:

$$u_k = \sum_{j=1}^p w_{kj} x_j$$
 et
$$y_k = \varphi(u_k - y_k)$$

où:

 $X_1, X_2, ..., X_n$ sont les *entrées*,

 w_{k1} , w_{k2} , ..., w_{kp} sont les *poids synaptiques* du neurone k, u_k est la *sortie de l'unité de sommation*, Θ_k est le *seuil*,

 ϕ (.)est la fonction d'activation,

 y_k est le signal de sortie du neurone k.

Modèle étendu

La fonction d'activation définit la valeur de sortie d'un neurone en termes des niveaux d'activité de ses entrées.

3 types de fonctions d'activation :

• fonction à seuil

$$y_k = \varphi(v_k) = \begin{cases} 1 & \text{si } v_k \ge 0 \\ 0 & \text{si } v_k < 0 \end{cases}$$

fonction linéaire par parties

$$\varphi(v) = \begin{cases} 1 & \text{si } v \ge \alpha \\ v & \text{si } \alpha > v > \beta \\ 0 & \text{si } v \le \beta \end{cases}$$

• fonction sigmoïde

$$\varphi(v) = \frac{1}{1 + e^{-av}}$$

Topologies de réseaux

• Réseau acyclique ("feedforward") à une seule couche

• Réseau récursif (réseau de Hopfield)

Autres: cartes de Kohonen,...

• Réseau acyclique multi-couches

• Réseau "en treillis"

tilisation des modèles connexionnistes

Grand nombre de mesures + Loi sous-jacente inconnue

Classification (prédiction)

 \mathcal{X}

tilisation des modèles connexionnistes

Grand nombre de mesures + Loi sous-jacente inconnue

Classification/clustering (prédiction) auto-encodeur

tilisation des modèles connexionnistes

Grand nombre de mesures + Loi sous-jacente inconnue RNN/LSTM

Regression / Series

RNN/LSTM: Traduction

Le modèle "Perceptron"

Fonctions Logiques, exemple: "ou" logique

Solution: XOR

Séparabilité linéaire

Problème: Non-séparabilité linéaire (XOR, EGALITE)

entrée x1	entrée x2	sortie
0	0	0
0	1	1
1	0	1
1	1	0

Théorème d'apprentissage (F. Rosenblatt)

Étant donné suffisamment d'exemples d'apprentissage, il existe un algorithme qui apprendra n'importe quelle fonction linéairement séparable.

Càd: trouver les poids w_k /

$$W_0 + W_1 * X_1 + W_2 * X_2 + \dots + W_n * X_n = 0$$

Equation d'un hyperplan

Algorithme d'apprentissage du Perceptron (correction d'erreur)

Entrées: ensemble d'apprentissage $\{(x_1, x_2, ..., x_n, t)\}$

Méthode

initialiser aléatoirement les poids w_i , $0 \le i \le n$ répéter jusqu'à convergence: pour chaque exemple

calculer la valeur de sortie o du réseau.

ajuster les poids: $\Delta w_i = \eta(t - o) x_i$ $w_i \leftarrow w_i + \Delta w_i$

Règle d'apprentissage du Perceptron (WIDROW-HOFF)

Intelligence Artificielle

Apprentissage

Exemple d'apprentissage par correction d'erreur

	w_0	w_1	w_2	Entrée	Σ	0	t	w_0	w_1	w_2	
1	0	0	0	100	0	0	0	0	0	0	

f(x)=1 si x>0

f(x)=0 sinon

n = 1

Fin d'apprentissage:

Réseau: (w0,w1,w2) = (0,1,1)

La droite: x1+x2 =0 sépare deux classes

EXERCICE 1

Considerez le perceptron et l'echantillon suivant :

Question 1: Donnez des valeurs aux poids w0,w1,w2 et w3 de sorte que le perceptron classifie correctement l'échantillon. (w0 = ?, w1 = ?, w2 = ?, w3 = ?)

Question 2: Donnez des valeurs aux poids w0,w1,w2 et w3 de sorte que le perceptron classifie correctement l'échantillon inverse (vecteur $\vec{y_1}$ classe 0, $\vec{y_2}$ classe 1, $\vec{y_3}$ classe 1, $\vec{y_4}$ classe 0) (w0 = ?, w1 = ?, w2 = ?, w3 = ?)

Considérons l'échantillon suivant: $\begin{array}{c} \vec{v_1} : 1 & 0 & 0 & 1 \\ \vec{v_2} : 1 & 0 & 1 & 1 \\ \vec{v_3} : 0 & 1 & 1 & 0 \\ \vec{v_4} : 0 & 1 & 0 & 1 \end{array}$

Question 3 Si on applique l'algorithme d'apprentissage par correction d'erreur en commençant par le vecteur w = (0, 0, 0, 0) on obtient le vecteur de poids suivant : ?

On considère un perceptron spécial avec trois entrées x_1 x_2 , et x_3 , trois poids w_1 , w_2 et w_3 et deux seuils θ_1 et θ_2 . La sortie de ce perceptron spécial est 1 si $\theta_1 < w_1x_1 + w_2x_2 + w_3x_3 < \theta_2$ et 0 sinon.

Question 4 : Donnez w_1 , w_2 , w_3 , θ_1 et θ_2 de sorte que le perceptron classifie correctement l'échantillon suivant:

x_1	x_2	x_3	classe
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	0

SOLUTIONS:

Question 1 Donnez des valeurs aux poids w0,w1,w2 et w3 de sorte que le perceptron classifie correctement l'échantillon. w0 = 0, w1 = -1, w2 = 1, w3 = 0

Question 2 Donnez des valeurs aux poids w0,w1,w2 et w3 de sorte que le perceptron classifie correctement l'échantillon inverse (vecteur $\sim y1$ classe $0, \sim y2$ classe $1, \sim y3$ classe $1, \sim y4$ classe $0, \sim y2$ classe $1, \sim y3$ classe $1, \sim y4$ classe 1,

Question 3 Si on applique l'algorithme d'apprentissage par correction d'erreur en commençant par le vecteur \sim w = (0; 0; 0; 0) on obtient le vecteur de poids (a quatre dimensions, le premier pour le seuil) suivant : (1; 1; 0;-1)

Question 4 Donnez w1, w2, w3, θ 1 et θ 2 de sorte que le perceptron classifie correctement l'échantillon suivant:

$$w1 = 0$$
, $w2 = 1$, $w3 = 1$, $\theta1 = 0.5$ et $\theta2 = 1.5$

Exercice: Perceptron

Considérons le plan (x_1,x_2) (figure suivante) de points avec deux classes (C1 : \oplus et C2 : +)

- 1) Donnez l'équation de l'hyperplan (droite) séparateur de deux classes de la figure.
- 2) Considérons les 6 points encadrés (pointillés) de C1 (1) et C2 (0) comme exemples d'entrainement pour un perceptron :
- Donner le schéma de ce perceptron
- Déterminer à l'aide de l'algorithme d'apprentissage l'hyperplan résultant

Indication : à chaque itération on utilise un exemple d'une manière alternative (tantôt C1 tantôt C2) en commençant par C1 et on s'arrête au dernier exemple introduit.

•Comparer les 2 hyperplans et conclure.

Réseaux multi-couches

- Un réseau à 2 couches (une couche cachée) avec des unités à seuil peut représenter la fonction logique "ou exclusif" (xor).
- Les réseaux multi-couches "feedforward" peuvent être entraînés par rétro-propagation pour autant que la fonction de transition des unités soit différentiable (les unités à seuil ne conviennent donc pas).
- Il faut apprendre les valeurs des poids w_i qui minimisent l'erreur quadratique

$$E[\vec{w}] = \frac{1}{2} \sum_{\epsilon} (t_{\epsilon} - o_{\epsilon})^2$$

- Un réseau de neurones à couches cachées est définie par une architecture vérifiant les propriétés:
 - Les cellules sont réparties dans des couches C_0, C_1, \ldots, C_q .
 - La première couche C_0 (rétine) est composée des cellules d'entrée (correspondent aux n variables d'entrée).
 - Les couches C_1, \ldots, C_{q-1} sont les couches cachées.
 - La couche C_q est composée des cellules de décision.
 - Les entrées d'une cellule d'une couche C_i sont toutes les cellules de la couche C_{i-1} seulement.
- La dynamique du réseau est synchrone par couche.
- Perceptron multi-couches (PMC) linéaires à seuil.
- Chaque fonction booléenne peut être calculée par un PMC linéaire à seuil avec une seule couche cachée.

Intelligence Artificielle

Apprentissage

L'algorithme de retropropagation du gradient

 On choisit une fonction d'activation dérivable qui s'approche de la fonction de Heaviside:

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$
$$\sigma'(x) = \sigma(x)(1 - \sigma(x))$$

• Une cellule élémentaire à n entrée réelles $\vec{x}=(x_1,\ldots,x_n)$ est définie par les poids synaptiques réels $\vec{w}=(w_1,\ldots,w_n)$ et la sortie est calculée par:

$$o(ec{x}) = rac{1}{1+e^{-y}} ext{ avec } y = ec{x}ec{w} = \sum_{i=1}^n w_i x_i$$

ullet L'erreur du PMC sur un échantillon S est définie par:

$$E(\vec{w}) = \frac{1}{2} \sum_{(\vec{x}^s, \vec{c}^s) \in S} \sum_{k=1}^{p} (c_k^s - o_k^s)^2$$

où o_k^s est la k-ième composante du vecteur de sortie \vec{o} calculée par le PMC sur l'entrée \vec{x} .

Algorithme de retropropagation du gradient (Notation)

Calcul de $\frac{\partial E(\vec{w})}{\partial w_{i,i}}$

On minimise l'erreur du réseau sur un exemple en appliquant la méthode de descente du gradient. Pour cela, il faut calculer

$$rac{\partial E(ec{w})}{\partial w_{ij}} = rac{\partial u}{\partial w}$$

w_{ij} ne peut influencer la sortie du réseau qu'à travers y_i:

$$\frac{\partial E}{\partial w_{ii}} = \frac{\partial E}{\partial u_i} \frac{\partial y_i}{\partial w_{ij}} = \frac{\partial E}{\partial u_i} x_{ij}$$

• Il suffit donc de calculer

$$\frac{\partial I}{\partial u}$$

- Il y a deux cas: la cellule i est
 - une cellule de sortie
 - une cellule interne

i est une cellule de sortie

y_i n'influence la sortie du réseau qu'à travers de o_i:

$$\frac{\partial E}{\partial y_i} = \frac{\partial E}{\partial o_i} \frac{\partial o_i}{\partial y_i}$$

$$\frac{\partial E}{\partial o_i} = \frac{\partial}{\partial o_i} \frac{1}{2} \sum_{k=1}^p (c_k - o_k)^2 = \frac{\partial}{\partial o_i} \frac{1}{2} (c_i - o_i)^2 = -(c_i - o_i)$$

$$\frac{\partial o_i}{\partial o_i} = \frac{\partial \sigma(y_i)}{\partial o_i} = \sigma(y_i) (1 - \sigma(y_i)) = o_i (1 - o_i)$$

$$\frac{\partial o_i}{\partial y_i} = \frac{\partial \sigma(y_i)}{\partial y_i} = \sigma(y_i)(1 - \sigma(y_i)) = o_i(1 - o_i)$$

On obtient donc:

$$\frac{\partial E}{\partial y_i} = -(c_i - o_i)o_i(1 - o_i)$$

Couche de sortie, Erreur est:

$$\delta_i = O_i(1 - O_i)(C_i - O_i) = \sigma'(y_i)(C_i - O_i)$$

Couche Cachée, Erreur est:

$$\delta_i = O_i(1-O_i) \sum \delta_k W_{ki}$$

Algorithme de retropropagation du gradient (Notation)

i est une cellule interne

• y_i influence le réseau par tous les calculs des cellules de Succ(i)

$$\frac{\partial E}{\partial y_i} = \sum_{k \in Succ(i)} \frac{\partial E}{\partial y_k} \frac{\partial y_k}{\partial y_i} = \sum_{k \in Succ(i)} \frac{\partial E}{\partial y_k} \frac{\partial y_k}{\partial o_i} \frac{\partial o_i}{\partial y_i} = \sum_{k \in Succ(i)} \frac{\partial E}{\partial y_k} w_{ki} o_i (1 - o_i)$$

$$= o_i(1 - o_i) \sum_{k \in Succ(i)} \frac{\partial E}{\partial y_k} w_{ki}$$

• On choisit

$$\Delta w_{ij} = -\epsilon \frac{\partial E(\vec{w})}{\partial w_{ij}}$$

On définit

$$\delta_i = -\frac{\partial E}{\partial y_i}$$

- Cellule de sortie: $\delta_i = o_i(1 o_i)(c_i o_i)$
- Cellule interne: $\delta_i = o_i (1 o_i) \sum_{k \in Succ(i)} \delta_k w_{ki}$

O_i = sortie calculée

C_i = sortie désirée

Couche de sortie, Erreur est:

$$\delta_i = O_i(1-O_i)(C_i-O_i) = \sigma'(y_i)(C_i-O_i)$$

Couche Cachée, Erreur est:

$$\delta_i = O_i(1-O_i) \sum_{k \in Succ(i)} \delta_k W_{ki}$$

Couche sortie

Algorithme de retropropagation du gradient

Entrée: un PMC avec une couche d'entrée C_0 , q-1 couches cachées C_1, \ldots , une couche de sortie C_q , n cellules.

Initialisation aléatoire des poids w_i dans [-0.5, 0.5] pour i de 1 à n

Répéter

Prendre un exemple (\vec{x}, c) dans S et calculer \vec{o}

Pour toute cellule de sortie i $\delta_i \leftarrow o_i(1-o_i)(c_i-o_i)$ FinPour

Pour chaque couche de q-1 à 1

Pour chaque cellule i de la couche courante

$$\delta_i \leftarrow o_i(1 - o_i) \sum_{k \in Succ(i)} \delta_k w_{ki}$$

fin Pour

fin Pour

Pour tout poids $w_{ij} \leftarrow w_{ij} + \epsilon \delta_i x_{ij}$ fin Pour

fin Répéter

Sortie: Un PMC défini par la structure initiale choisie et les w_{ij}

Remarques

- C'est une extension de l'algorithme de Widrow-Hoff
- Peu de problèmes avec les minima locaux
- On peut utiliser un moment (momentum)
 - On fixe une constante $\alpha \in [0,1[$
 - La règle de modification des poids devient

$$w_{ij} \leftarrow w_{ij} + \Delta w_{ij}(t)$$

$$\Delta w_{ij}(t) = \epsilon \delta_i x_{ij} + \alpha \Delta w_{ij}(t-1)$$

où t est un compteur des itérations.

- Quel critère d'arrêt ?
- Ordre de présentation des exemples ?
- Comment choisir les paramètres ?

Exemple

Trouver les nouveaux poids du réseau de la figure ci-dessous si on présente le vecteur d'apprentissage (0,1) (réf. Fausett, Prentice Hall, 1994)

Propagation avant

1. Net de la couche cachée

$$\mathbf{z_{-in_{1}}} = \mathbf{1.V_{01}} + \mathbf{X_{1.V_{11}}} + \mathbf{X_{2.V_{21}}}$$

$$\mathbf{z_{-in_{1}}} = 0.4 + (0.0)(0.7) + (1.0)(-0.2) = 0.2$$

$$\mathbf{z_{-in_{2}}} = \mathbf{1.V_{02}} + \mathbf{X_{1.V_{12}}} + \mathbf{X_{2.V_{22}}}$$

$$\mathbf{z_{-in_{2}}} = 0.6 + (0.0)(-0.4) + (1.0)(0.3) = 0.9$$

Propagation avant

2. Out de la couche cachée

$$z_1 = 1 / (1 + \exp(-z_i n_1)) = 0.550$$

 $z_2 = 1 / (1 + \exp(-z_i n_2)) = 0.711$

Propagation avant

3. Net de la couche de sortie

$$y_in = -0.3 + (z_1) (0.5) + (z_2) (0.1) = 0.046$$

Propagation avant

1. Net de la couche cachée

$$z_{in_{1}} = 0.4 + (0.0) (0.7) + (1.0) (-0.2) = 0.2$$

 $z_{in_{2}} = 0.6 + (0.0) (-0.4) + (1.0) (0.3) = 0.9$

2. Out de la couche cachée

$$z_1 = 1 / (1 + \exp(-z_i n_1)) = 0.550$$

 $z_2 = 1 / (1 + \exp(-z_i n_2)) = 0.711$

3. Net de la couche de sortie

$$y_in = -0.3 + (z_1) (0.5) + (z_2) (0.1) = 0.046$$

4. Out de la couche de sortie

$$y = 1 / (1 + \exp(-y_i)) = 0.511$$

Rétro-propagation

5. Erreur

$$t - y = 1 - 0.511 = 0.489$$

6. δκ

$$\delta \kappa = (t - y) (y) (1 - y) = 0.122$$

Rétro-propagation

Algorithme de retropropagation du gradient

Entrée: un PMC avec une couche d'entrée $C_0,\ q-1$ couches cachées $C_1,\dots,$ une couche de sortie $C_q,\ n$ cellules. Initialisation aléatoire des poids w_i dans [-0.5,0.5] pour i de 1 à n Répéter $\begin{array}{c} \text{Prendre un exemple } (\vec{x},c) \text{ dans } S \text{ et calculer } \vec{o} \\ \text{Pour toute cellule de sortie } i \quad \delta_i \leftarrow o_i(1-o_i)(c_i-o_i) \text{ FinPour Pour chaque couche de } q-1$ à 1 $\begin{array}{c} \text{Pour chaque cellule } i \text{ de la couche courante} \\ \delta_i \leftarrow o_i(1-o_i) \sum_{k \in Succ(i)} \delta_k w_{ki} \\ \text{fin Pour} \\ \text{fin Pour tout poids } w_{ij} \leftarrow w_{ij} + \epsilon \delta_i x_{ij} \text{ fin Pour fin Répéter} \\ \text{Sortie: Un PMC défini par la structure initiale choisie et les } w_{ij} \end{array}$

Dans le cas général:

$$\sum_{k=1}^{\infty} d_k W_{jk}$$
8. δj_1

$$\delta j_1 = (\delta k) (w_{11}) (z_1) (1 - z_1) = 0.015$$
9. δj_2

$$\delta j_2 = (\delta k) (w_{21}) (z_2) (1 - z_2) = 0.0025$$

Rétro-propagation

7.
$$\Delta$$
 W_{ik}

$$\Delta \mathbf{w}_{01} = (\eta) (\delta \mathbf{k}) = 0.0305$$

$$\Delta \mathbf{w}_{11} = (\eta) (\delta \mathbf{k}) (\mathbf{z}_1) = 0.0168$$

$$\Delta \mathbf{w}_{21} = (\eta) (\delta \mathbf{k}) (z_2) = 0.0217$$

$$w_{jk} = w_{jk} + \Delta w_{jk}$$

Rétro-propagation

10.

$$\Delta \mathbf{v}_{01} = (\eta) (\delta \mathbf{j}_{1}) = 0.038$$

$$\Delta \mathbf{v}_{11} = (\eta) (\delta \mathbf{j}_{1}) (\mathbf{x}_{1}) = 0.0$$

$$\Delta \mathbf{v}_{21} = (\eta) (\delta \mathbf{j}_{1}) (\mathbf{x}_{2}) = 0.038$$

$$\Delta \mathbf{v}_{02} = (\eta) (\delta \mathbf{j}_{2}) (\mathbf{x}_{2}) = 0.0006$$

$$\Delta \mathbf{v}_{12} = (\eta) (\delta \mathbf{j}_{2}) (\mathbf{x}_{1}) = 0.0$$

$$\Delta \mathbf{v}_{22} = (\eta) (\delta \mathbf{j}_{2}) (\mathbf{x}_{2}) = 0.0006$$

Exercice à faire:

Trouver les nouveaux poids du réseau de la figure ci-dessous si on présente le vecteur d'apprentissage (-1,1) et on utilise une sigmoïde bipolaire comme

fonction d'activation

Seuls changent la dérivée de la fonction d'activation bipolaire et la mise à jour des poids entre l'entrée et la couche cachée.

sigmoï de bipolaire :
$$y = f(a) = \tanh\left(\frac{a}{2}\right)$$

$$f'(a) = 1/2*(1+y)(1-y)$$

Exercice2

Soit le perceptron multicouche suivant (**V**, **W** matrices poids et d_i sortie désirée):

Dans l'unique but de simplifier les calculs, les neurones ne sont pas munis de l'habituel paramètre de polarisation (seuil). Les poids de connexion affichés directement sur la connexion sont résumés dans les deux matrices de connexion :

$$V = \begin{bmatrix} 0.5 & 0.3 & 0.1 \\ 0.3 & 0.2 & 0.1 \end{bmatrix} \qquad W = \begin{bmatrix} 0.1 & 0.2 \\ 0.3 & 0.4 \\ 0.5 & 0.6 \end{bmatrix}$$

Pour le vecteur d'entrée (1,2,3)^t :

- Donner les erreurs à la sortie (calcul intermédiaire) : δ_1 , δ_2 et δ_3
- Calculez les nouvelles valeurs de poids des $V_{\scriptscriptstyle 11}$ et $W_{\scriptscriptstyle 11}$ par rétropropagation du gradient.

Les paramètres du réseau sont :

$$\eta = 1$$
 $f(net) = \frac{1}{1 + e^{-net}}$

net = somme pondérée au niveau d'une cellule. η : coefficient d'apprentissage solution

le stimulus
$$\mathbf{x} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$
 doit donner la réponse $\mathbf{t} = \begin{bmatrix} .1 \\ .3 \\ .7 \end{bmatrix}$

Cette activation est ensuite convertie en réponse. En utilisant la tonction logistique, on obtient:

$$\mathbf{h} = f(\mathbf{b}) = \begin{bmatrix} 0.8022\\ 0.7311 \end{bmatrix}$$
 (VI.15)

Cette activation est ensuite transmise aux cellules de la couche de sortie. Elles calculent leur activation:

$$\mathbf{a} = \mathbf{Zh} = \begin{bmatrix} 0.2264 \\ 0.5331 \\ 0.8397 \end{bmatrix} , \qquad (VI.16)$$

elles la transforment en réponse en utilisant la fonction logistique:

$$\mathbf{o} = f(\mathbf{a}) = \begin{bmatrix} 0.5564 \\ 0.6302 \\ 0.6984 \end{bmatrix} . \tag{VI.17}$$

Les cellules de sortie peuvent évaluer leur signal d'erreur:

$$\delta_{\text{sortie}} = f'(\mathbf{a}) \odot \mathbf{e} = \mathbf{o} \odot (\mathbf{1} - \mathbf{o}) \odot (\mathbf{t} - \mathbf{o})$$
$$= \begin{bmatrix} -0.1126 \\ -0.0770 \\ 0.0003 \end{bmatrix}.$$

Réponse :

$$\mathbf{W} = \begin{bmatrix} 0,4946 & 0,2892 & 0,0837 \\ 0,2896 & 0,1791 & 0,0687 \end{bmatrix} \qquad \mathbf{W} = \begin{bmatrix} 0,0096 & 0,1177 \\ 0,2383 & 0,3437 \\ 0,5003 & 0,6002 \end{bmatrix}$$

Exercice 3

On considère un "perceptron" avec entrées x_1, x_2, \ldots, x_n et poids w_1, w_2, \ldots, w_n . La sortie o est donnée par

$$o = w_1(x_1 + x_1^3) + w_2(x_2 + x_2^3) + \cdots + w_n(x_n + x_n^3)$$

• Donnez un algorithme d'apprentissage basé sur la descente du gradient pour un tel "perceptron". Indication : Définissez d'abord une fonction d'erreur standard. Expliquez votre façon d'obtenir l'algorithme.

On considère un tel "perceptron" avec 2 entrées x_1 et x_2 , les poids $w_1 = 1$ et $w_2 = -1$. L'échantillon d'apprentissage consiste en un vecteur $x_1 = 1$, $x_2 = 1$ et la sortie désirée est 1.

Détaillez le premier pas de votre algorithme.

solution

$$o = w_1(x_1 + x_1^3) + w_2(x_2 + x_2^3) + \cdots + w_n(x_n + x_n^3)$$

Il suffit de définir l'erreur sur un échantillon comme

$$E(\vec{w}) = \frac{1}{2} \sum_{(\vec{x}^s, c^s)} (c^s - o^s)^2$$

Ensuite on prend les dérivées partielles par rapport aux w_i . Ca donne:

$$\frac{\partial(\vec{w})}{\partial w_i}E = \sum_{S} (c^s - o^s)(-x_i^s - (x_i^s)^3)$$

Et après on obtient facilement un algorithme d'apprentissage en remplaçant dans l'algorithme d'apprentissage par descente du gradient le calcul du Δw_i par $\Delta w_i \leftarrow \Delta w_i + \epsilon (c^s - o^s)(x_i^s + (x_i^s)^3)$.

Question?

Quand utiliser des réseaux de neurones artificiels pour résoudre des problèmes d'apprentissage?

- lorsque les données sont représentées par des paires attribut-valeur,
- lorsque les exemples d'apprentissage sont bruités,
- lorsque des temps d'apprentissage (très) longs sont acceptables,
- lorsqu'une évaluation rapide de la fonction apprise est nécessaire,

.

Deep Learning

Deep Learning (Travaux pionniers)

- Fukushima (1980) Neo-Cognitron
- LeCun (1998) Convolutional Neural Networks
- Many layered MLP with backpropagation
 - Tried early but without much success
 - I ent
 - Diffusion du gradient
- Présentation du deep networks avec apprentissage **non supervisé** (Auto-encoder, machine de boltzmann,....)

Convolutional Neural Networks (CNN) bien adapté à l'imagerie

Framework : TensorFlow – Keras (python)

Apprentissage des Deep Networks

- Construire un espace de représentation (feature space)
- Notez que c'est ce que nous faisons avec les noyaux SVM, ou les couches cachées dans MLP, etc, mais maintenant, nous allons construire l'espace de représentation en utilisant les architectures profondes.
- Apprentissage non supervisé entre les couches peut décomposer le problème en sous-problèmes distribués (avec des niveaux d'abstraction plus élevés) à être encore décomposé à des couches successives

Stacked Auto-Encoders (CNN)

Convolutional Encoder

Convolutional Decoder

Convolutional Decoder

Deconv1

Deconv2

Deconv3

Deconv

Figure 2. Architecture of the proposed fully convolutional encoder-decoder network

Applications des RNA

- Contrôle
 - conduite automatique de véhicules:
 - Alvinn: réseau de pilotage d'un véhicule à partir d'images vidéo,
 - synthèse vocale:
 - NETtalk: un réseau qui apprend à prononcer un texte en anglais
 - processus de fabrication/production,
- Reconnaissance/classification/analyse
 - textes imprimés, caractères manuscrits (codes postaux), parole,
 - images fixes (ex. visages), animées ou clips vidéo,
 - risques (financiers, naturels, etc.)
- Prédiction
 - économie, finances, analyse de marchés, médecine,
 - ...

Bibliographie

- Hopfield, J. J. (1982). *Neural networks and physical systems with emergent collective computational abilities*. Proceedings of the National Academy of Sciences 79:2554-2558.
- Hertz, J., A. Krogh, and R. G. Palmer. (1991). *Introduction to the Theory of Neural Computation*. Redwood City, CA: Addison-Wesley.
- Rumelhart, D. E., J. McClelland, and the PDP Research Group. (1986). Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Cambridge, MA: MIT Press.
- Bishop, C. M. (1995). *Neural Networks for Pattern Recognition*. New York: Oxford University Press.
- Haykin, S. (1994). *Neural Networks: A Comprehensive Foundation*. New York: Macmillan College Publishing.
- Churchland, P. S., and T. J. Sejnowski. (1992). *The Computational Brain*. Cambridge, MA: MIT Press.
- Arbib, A. M. (1995). *The Handbook of Brain Theory and Neural Networks*. Cambridge, MA: MIT Press.
- Sejnowski, T. (1997). Computational neuroscience. Encyclopedia of Neuroscience. Amsterdam: Elsevier Science Publishers.

Démos

- Animations Java
 http://www.cim.mcgill.ca/~jer/courses/java.html
- Approximation de fonctions http://neuron.eng.wayne.edu/bpFunctionApprox/bpFunctionApprox.html
- Apprentissage Perceptron http://diwww.epfl.ch/mantra/tutorial/english/perceptron/html/
- Reconnaissance de caractères
 http://sund.de/netze/applets/BPN/bpn2/ochre.html
- Réseaux auto-organisés
 http://www.neuroinformatik.ruhr-uni-bochum.de/ini/VDM/research/gsn/ DemoGNG/GNG.html
- Réseaux de Hopfield http://www.physics.syr.edu/courses/modules/MM/sim/hopfield.html