

□人工神经网络是对人脑或生物神经网络若干 基本特性的抽象和模拟。为机器学习等许多 问题的研究提供了一条新的思路,目前已经 在模式识别、机器视觉、联想记忆、自动控 制、信号处理、软测量、决策分析、智能计 算、组合优化问题求解、数据挖掘等方面获 得成功应用

- □ 神经网络 (neural networks, NN)
- ◆ 生物神经网络 (natural neural network, NNN): 由中枢神经系统 (脑和脊髓)及周围神经系统 (感觉神经、运动神经等)所构成的错综复杂的神经网络,其中最重要的是脑神经系统。
- ◆人工神经网络 (artificial neural networks, ANN): 模拟人脑神经系统的结构和功能,运用大量简单处理单元经广泛连接而组成的人工网络系统。

神经网络方法: 隐式的 知识表示方法

- □ 8.1 神经元与神经网络
- □ 8.2 BP 神经网络及其学习算法
- □ 8.3 BP 神经网络的应用
- □ 8.4 Hopfield 神经网络及其改进
- □ 8.5 Hopfield 神经网络的应用

- √8.1 神经元与神经网络
- □ 8.2 BP 神经网络及其学习算法
- □ 8.3 BP 神经网络的应用
- □ 8.4 Hopfield 神经网络及其改进
- □ 8.5 Hopfield 神经网络的应用

8.1 神经元与神经网络

- □ 8.1.1 生物神经元的结构
- □ 8.1.2 神经元数学模型

□ 8.1.3 神经网络结构与工作方式

8.1.1 生物神经元的结构

- □人脑由一千多亿(1011亿一 1014 亿)个神经细胞 (神经元)交织在一起的网状结构组成,其中大脑皮层 约140亿个神经元,小脑皮层约1000亿个神经元。
- 口神经元约有 1000 种类型,每个神经元大约与 10³ 10⁴ 个其他神经元相连接,形成极为错综复杂而又灵活多变的神经网络。
- 人的智能行为就是由如此高度复杂的组织产生的。浩瀚的宇宙中,也许只有包含数千忆颗星球的银河系的复杂性能够与大脑相比。

8.1.1 生物神经元的结构

生物神经元结构

8.1.1 生物神经元的结构

- □ 工作状态:
- → 兴奋状态:细胞膜电位 > 动作电位的阈值 → 神经冲动
- 抑制状态:细胞膜电位 < 动作电位的阈值
- ◆ 学习与遗忘:由于神经元结构的可塑性,突触的传递作用可增强 和减弱。

8.1 神经元与神经网络

- □ 8.1.1 生物神经元的结构
- □ 8.1.2 神经元数学模型
- □ 8.1.3 神经网络的结构与工作方式

1943年,麦克洛奇和皮兹提出 M - P 模型。一般模

$$y_i(t)$$
 i : 第 个神经元的输出。

:第

ui 企神经元的阈值。

$$a_{ij},b_{ik}$$

: 外部输入。

加权求和权值

$$v_i(t) = \sum_{j=1}^{N} a_{ij} y_j(t) + \sum_{k=1}^{M} b_{ik} u_k(t) - \theta_i$$

$$V(t) = AY(t) + BU(t) - \theta$$

其矩阵形式:

$$A = \{a_{ij}\}_{N \times N}$$

$$B = \{b_{ik}\}_{N \times M}$$

$$B = \{b_{ik}\}_{N \times M} \qquad V = \begin{bmatrix} v_1 & \cdots & v_N \end{bmatrix}^T$$

$$U = \begin{bmatrix} u_1 & \cdots & u_M \end{bmatrix}^T \qquad \theta = \begin{bmatrix} \theta_1 & \cdots & \theta_N \end{bmatrix}^T \qquad Y = \begin{bmatrix} y_1 & \cdots & y_N \end{bmatrix}^T$$

$$\theta = \begin{bmatrix} \theta_1 & \cdots & \theta_N \end{bmatrix}^T$$

$$Y = \begin{bmatrix} y_1 & \cdots & y_N \end{bmatrix}^T$$

□ 线性环节的传递函数:

$$X_i(s) = H(s)V_i(s)$$

$$H(s)$$
. 合等。

$$\frac{1}{S}$$
; $\frac{1}{T_{S}+1}$

□ 非线性激励函数(传输函数、输出变换函 数)

$$y = hardlim(x) = \begin{cases} 1 & x \ge 0 \\ 0 & x < 0 \end{cases}$$

Hard-Limit Transfer Function

$$y = hardlims(x) = \begin{cases} 1 & x \ge 0 \\ -1 & x < 0 \end{cases}$$

Symmetric Hard-Limit Trans. Funct.

(硬极限函数或阶跃函数)

(对称硬极限函数)

□ 非线性激励函数(传输函数、输出变换函数)

$$y = logsig(x) = \frac{1}{1 + e^{-\alpha x}}$$

$$\alpha = 1$$

Log-Sigmoid Transfer Function

$$y = tansig(x) = \frac{e^{\alpha x} - e^{-\alpha x}}{e^{\alpha x} + e^{-\alpha x}}$$

$$\alpha = 1$$

Tan-Sigmoid Transfer Function

(对数-S 形函数或S型函数)

(双曲正切S形函 数)

□ 工作过程:

- ◆ 从各输入端接收输入信号 u_j (j = 1, 2, ..., n)
- ◆根据连接权值求出所有输入的加权和

$$x_{i} = \sum_{j=1}^{n} w_{ij} u_{j} - \theta_{i} = \sum_{j=1}^{n} w_{ij} u_{j} + b_{i} = \sum_{j=0}^{n} w_{ij} u_{j}$$

◆用非线性激励函数进行转换; 或得到输出 $_0 = b_i$)

$$y_i = f(x_i) = f(\sum_{j=0}^n w_{ij}u_j)$$

8.1 神经元与神经网络

□ 8.1.1 生物神经元的结构

- □ 8.1.2 神经元的数学模型
- □ 8.1.3 神经网络的结构与工作方式

- □ 决定人工神经网络性能的三大要素:
- ◆ 神经元的特性。
- ◆ 神经元之间相互连接的形式——拓扑结构。
- ◆ 为适应环境而改善性能的学习规则。

□1. 神经网络的结构

(1)前馈型(前向型)

□1. 神经网络的结构

(2)反馈型

□ 2. 神经网络的工作方式

- ■同步(并行)方式:任一时刻神经网络中所有神经元同时调整状态。
- 异步(串行)方式:任一时刻只有一个神经元调整 状态,而其它神经元的状态保持不变。

- □ 8.1 神经元与神经网络
- ✓ 8.2 BP 神经网络及其学习算法
- □ 8.3 BP 神经网络的应用
- □ 8.4 Hopfield 神经网络及其改进
- □ 8.5 Hopfield 神经网络的应用

8.2 BP 神经网络及其学习算法

- □ 8.2.1 BP 神经网络 的结构
- □ 8.2.2 BP 学习算法
- □ 8.2.3 BP 算法的实现

8.2 BP 神经网络及其学习算法

- □ 8.2.1 BP 神经网络 的结构
- □ 8.2.2 BP 学习算法
- □ 8.2.3 BP 算法的实现

8.2.1 BP 神经网络的结构

1. BP 网络结构

26

8.2.1 BP 神经网络的结构

2. 输入输出变换关系

8.2.1 BP 神经网络的结构

3. 工作过程

- 第一阶段或网络训练阶段:
- N 组输入输出样本: $x_i = [x_{i1}, x_{i2}, ..., x_{ip1}]^T$

$$d_i = [d_{i1}, d_{i2}, ..., d_{ipm}]^T$$

$$i=1, 2, ..., N$$

- 对网络的连接权进行学习和调整,以使该网络实现给定样本的输入输出映射关系。
- 第二阶段或称工作阶段: 把实验数据或实际数据输入到网络, 网络在误差范围内预测计算出结果。

8.2 BP 神经网络及其学习算法

□ 8.2.1 BP 神经网络 的结构

□ 8.2.2 BP 学习算法

□ 8.2.3 BP 算法的实现

□ 两个问题:

• (1) 是否存在一个 BP 神经网络能够逼近给定的样本或者函

数。

Kolmogorov 定理:给定任意 arepsilon>0,对于任意的 L_2 型连续函数 $f:[0,1]^n \to R^m$, 存在一个三层 BP 神经网络,

其输入层有n个神经元,中间层有2n+1个神经元,输出层有m个神经元,它可以在任意 ε 平方误差精度内逼近f。

- (2)如何调整 BP 神经网络的连接权值,使网络的输入与输出与给定的样本相同。
- ◆ 1986年,鲁梅尔哈特(D. Rumelhart)等提出 BP 学习算法。

1. 基本思想

• 目标函数:
$$J = \frac{1}{2} \sum_{j=1}^{p_m} (y_j^m - d_j)^2$$

• 约束条件: $u_i^k = \sum_j w_{ij}^{k-1} y_j^{k-1}$ $i = 1, 2, ..., p_k$

$$y_i^k = f_k(u_i^k)$$
 $k = 1, 2, ..., m$

• 连接权值的修正量:

$$\Delta w_{ij}^{k-1} = -\varepsilon \frac{\partial J}{\partial w_{ij}^{k-1}} \qquad j = 1, 2, ..., p_{k-1}$$

先求
$$\frac{\partial J}{\partial w_{ij}^{k-1}} = \frac{\partial J}{\partial u_i^k} \frac{\partial u_i^k}{\partial w_{ij}^{k-1}} = \frac{\partial J}{\partial u_i^k} \frac{\partial}{\partial w_{ij}^{k-1}} (\sum_j w_{ij}^{k-1} y_j^{k-1}) = \frac{\partial J}{\partial u_i^k} y_j^{k-1}$$

$$\exists \exists d_i^k = \frac{\partial J}{\partial u_i^k} = \frac{\partial J}{\partial y_i^k} \frac{\partial y_i^k}{\partial u_i^k} = \frac{\partial J}{\partial y_i^k} f_k'(u_i^k)$$

$$d_{i}^{m} = (y_{i}^{m} - y_{si}) f'_{m} (u_{i}^{m})$$

$$d_i^k = f_k'(\boldsymbol{u}_i^k) \sum_{l} \boldsymbol{d}_l^{k+1} w_{li}^k$$

$$\Delta w_{ij}^{k-1} = -\varepsilon \, \boldsymbol{d}_{i}^{k} \, \boldsymbol{y}_{j}^{k-1}$$

(1) 对输出层的神经元
$$\frac{\partial J}{\partial y_i^k} = \frac{\partial J}{\partial y_i^m} = y_i^m - y_{si}$$

$$d_{i}^{m} = (y_{i}^{m} - y_{si})f_{m}'(u_{i}^{m})$$
(2) 对隐单元层,则有
$$\frac{\partial J}{\partial y_{i}^{k}} = \sum_{l} \frac{\partial J}{\partial u_{l}^{k+1}} \frac{\partial u_{l}^{k+1}}{\partial y_{i}^{k}} = \sum_{l} d_{l}^{k+1} w_{li}^{k}$$

□ 2. 学习算法

$$\Delta w_{ij}^{k-1} = -\varepsilon d_i^k y_j^{k-1}$$

$$d_{i}^{m} = (y_{i}^{m} - y_{si}) f_{m}' (u_{i}^{m})$$

——输出层连接权调整公式

$$\mathbf{d}_{i}^{k} = f_{k}'(\mathbf{u}_{i}^{k}) \sum_{l} \mathbf{d}_{l}^{k+1} w_{li}^{k}$$

——隐层连接权调整公式

- □ 2. 学习算法
 - ◆ 正向传播:输入信息由输入层传至隐层,最终在输出层输出。
 - ◆ 反向传播:修改各层神经元的权值,使误差信号最小。

□ 2. 学习算法

$$\Delta w_{ij}^{k-1} = -\varepsilon d_i^k y_j^{k-1}$$

$$d_{i}^{m} = y_{i}^{m}(1-y_{i}^{m})(y_{i}^{m}-y_{i})$$
——输出层连接权调整公式

$$d_{i}^{k} = y_{i}^{k} (1 - y_{i}^{k}) \sum_{l=1}^{p_{k+1}} w_{li}^{k+1} d_{l}^{k+1}$$

——隐层连接权调整公式

8.2 BP 神经网络及其学习算法

- □ 8.2.1 BP 神经网络 的结构
- □ 8.2.2 BP 学习算法
- □ 8.2.3 BP 算法的实现

1. BP 算法的设计

- (1) 隐层数及隐层神经元数的确定:目前尚无理论指导。
- (2)初始权值的设置:一般以一个均值为 0 的随机分布设置网络的初始权值。
- (3)训练数据预处理:线性的特征比例变换,将所有的特征变换到 [0,1]或者 [-1,1]区间内,使得在每个训练集上,每个特征的均值为 0,并且具有相同的方差。
- (4)后处理过程:当应用神经网络进行分类操作时,通常将输出值编码成所谓的名义变量,具体的值对应类别标号。

2. BP 算法的计算机实现流程

(1) 初始化:对所有连接权和阈值赋以随机任意小值;

$$w_{ij}^{k}(t)$$
, $\theta_{i}^{k}(t)$, $(k = 1,...,m; i = 1,...,p_{k}; j = 1,...,p_{k-1}; t = 0)$

(2) 从 N 组输入输出样本中取一组样本: $x=[x_1, x_2,...,$

$$x_{p1}]^{\mathrm{T}},$$
 $d=[d_1, d_2,...,d_{pm}]^{\mathrm{T}},$

把输入信息 $x=[x_1,x_2,...,x_{p1}]^{T}$ 输入到 BP 网络中

(4) 计算网络的实际输出与期望输出的误差。加)

2. BP 算法的计算机实现流程

(5)反向传播:从输出层方向计算到第一个隐层,按连接权值修正公式向减小误差方向调整网络的各个连接权值。

$$\Delta w_{ij} = -\alpha d_i^k y_j^{k-1}$$

$$d_i^m = y_i^m (1 - y_i^m) (y_i^m - y_i) - -\text{输出层连接权调整公式}$$

$$d_i^k = y_i^k (1 - y_i^k) \sum_{l=1}^{p_{k+1}} w_{li}^{k+1} d_l^{k+1} - -\text{隐层连接权调整公式}$$

(6) 让 $t+1 \rightarrow t$,取出另一组样本重复(2)一(5),直到 N 组输入输出样本的误差达到要求时为止。

8.2.4 BP 算法的特点分析

□ 1. 特点

- ◆ BP 网络: 多层前向网络(输入层、隐层、输出层)。
- ◆ 连接权值:通过 Delta 学习算法进行修正。
- ◆ 神经元传输函数: S 形函数。
- ◆ 学习算法:正向传播、反向传播。
- ◆ 层与层的连接是单向的,信息的传播是双向的。

8.2.4 BP 算法的特点分析

- □ 2. BP 网络的主要优缺点
- ◆ 优点
- 很好的逼近特性。
- 具有较强的泛化能力。
- 具有较好的容错性。
- ◆ 缺点
- 收敛速度慢。
- 局部极值。
- 难以确定隐层和隐层结点的数目。

8.3 BP 神经网络的应用

- □ 8.3.1 BP 神经网络在模式识别中的应用
- □ 8.3.2 BP 神经网络在软测量中的应用

8.3.1 BP 神经网络在模式识别中的应用

模式识别研究用计算机模拟生物、人的感知,对模式信息,如图像、文字、语音等,进行识别和分类。

传统人工智能的研究部分地显示了人脑的归纳、推理等智能。但是,对于人类底层的智能,如视觉、听觉、触觉等方面,现代计算机系统的信息处理能力还不如一个幼儿园的孩子。

神经网络模型模拟了人脑神经系统的特点:处理单元的广泛连接;并行分布式信息储存、处理;自适应学习能力等。

神经网络模式识别方法具有较强的容错能力、自适应学习能力、并行信息处理能力。

8.3.1 BP 神经网络在模式识别中的应用

例 8.1 设计一个三层 BP 网络对数字 0 至 9 进行分类。

每个数字用 9×7 的网格表示,灰色像素代表 0,黑色像素代表 1。将每个网格表示为 0,1 的长位串。位映射由左上角开始向下直到网格的整个一列,然后重复其他列。

选择 BP 网络结构为 63-6-9。 9*7 个输入结点,对应上述网格的映射。 9 个输出结点对应 10 种分类。

使用的学习步长为 0.3。训练 600 个周期,如果输出结点的值大于 0.9,则取为 ON,如果输出结点的值小于 0.1,则取为 OFF。

8.3.1 BP 神经网络在模式识别中的应用

当训练成功后,对 如图所示测试数据 进行测试。测试数 据都有一个或者多 个位丢失。

测试结果表明:除了8以外,所有被测的数字都能够被正确地识别。

对于数字 8 , 神经网络的第 6 个结点的输出值为 0.53 , 第 8 个结点的输出值为 0.41 , 表明第 8 个样本是模糊的,可能是数字 6 , 也可能是数字 8 , 但也不完全确信是两者之一。

□ 软测量技术

- □ 主导变量:被估计的变量。
- □ 辅助变量:与被估计变量相关的一组可测变量。

- □ 软测量系统的设计:
- ◆ 辅助变量的选择:变量类型、变量数量和检测点位置的选择。
- ◆ 数据采集与处理。
- ◆ 软测量模型的建立:通过辅助变量来获得对主导变量的最佳估计。

■ 序批式活性污泥法(SBR)

BOD、COD、N和P:为软测量模型的主导变量。

ORP、DO、PH和MLSS:辅助变量。

