SOM (SELF ORGANIZING MAPS)

Prof. Valmir Macario

DC-UFRPE

SOM (SELF-ORGANIZING MAPS)

 Foram desenvolvidas por Kohonen na década de 80.

- São baseadas no mapa topológico presente no córtex cerebral.
- Neurônios topologicamente próximos tendem a responder a padrões ou estímulos semelhantes.
- Sabe-se também que esta ordenação topológica é resultado de uso de feedback lateral entre as células do córtex cerebral.
- Esse feedback lateral é geralmente modelado em RNAs por uma função conhecida como chapéu mexicano.

CARACTERÍSTICAS BÁSICAS

SOM (SELF-ORGANIZING MAPS)

- Quando um neurônio é excitado, ao redor uma área entre 50 e $100~\mu m$ também sofre excitação
- Ao redor, uma área sofre inibição para impedir a propagação do sinal a áreas não relacionadas
- A função do chapéu mexicano influencia o estado de ativação de seus neurônios vizinhos de três formas possíveis:
 - Excitatória: se os vizinhos estão próximos a ele
 - Inibitória: se os vizinhos estão fora da área anterior mas dentro de uma segunda área
 - Levemente excitatória: se os vizinhos estão gora das áreas anteriores mas dentro de uma terceira área.

APRENDIZACEM COMPETITIVA

- O objetivo da aprendizagem competitiva é criar uma regra de aprendizagem que possa ser aplicada a uma topologia de camada única e que atribua os PEs a áreas diferentes do espaço de entrada
- Aprendizagem competitiva é um paradigma de aprendizagem não-supervisionada, a qual extrai informação somente dos padrões de entrada sem a necessidade de uma resposta desejada

APRENDIZACEM COMPETITIVA

- Neurônios de saída da RNA competem entre si para se tornar ativos
- Apenas um neurônio de saída está ativo em um determinado instante
- Três elementos básicos:
 - Neurônios com mesma estrutura, diferente pelos pesos, de forma que tenham respostas diferentes a uma entrada
 - 2. Um *limite* imposto sobre a força de cada neurônio
 - Mecanismo de competição entre neurônios, de forma que um neurônio é vencedor em um dado instante.

APRENDIZACEM COMPETITIVA

- Em cada momento o neurônio vencedor:
 - aprende a se especializar em agrupamentos de padrões similares
 - tornam-se detectores de características para classes diferentes de padrões de entrada

- Dois tipos básicos:
 - Hard: somente um neurônio ganha os recursos
 - Soft: há um vencedor, mas seus vizinhos também recebem uma parte dos recursos.

SOM (SELF-ORGANIZING MAPS)

• Topologia da rede tem a forma de um *matriz* de nodos.

SOM (SELF-ORGANIZING MAPS)

- O número de unidades de entrada define a dimensionalidade dos dados
- Exemplo de estrutura simples:
 - l camada de saída
 - Totalmente conectada à entrada
 - Pode incluir realimentação entre neurônios para inibição lateral
- Conexões excitadoras das entradas para os neurônios (setas fechadas com linhas contínuas)
- Conexões laterais inibitórias entre os neurônios (setas abertas em linhas tracejadas)

SOM - ALGORITMO BÁSICO

- Inicialização: geralmente aleatória, pode ainda ser estimada por análise da representação dos dados
- 2. Competição: para cada padrão de entrada, calcula-se a resposta dos neurônios de saída (grade). O neurônio com a maior resposta é o vencedor da competição.
- 3. Cooperação: o neurônio vencedor define uma vizinhança topológica (em função da grade) de neurônios excitados
- 4. Adaptação Sináptica: aprendizado em relação ao padrão de entrada. Os pesos do neurônio vencedor, e de sua vizinhança, ficam mais próximos do padrão de entrada.

CARACTERÍSTICAS BÁSICAS

- Estados de ativação
 - [0, N]
- Função de ativação
 - $\bullet d_j = \sum (x_i w_{ij})^2$
 - Baseada em distância Euclidiana
- Função de saída
 - Função identidade

CARACTERÍSTICAS BÁSICAS

- Treinamento
 - Atualização dos pesos
 - Atualiza neurônio vencedor e seus vizinhos dentro de um certo raio
 - Raio e taxa de aprendizado são decrementados durante treinamento
 - $w_{ij}(t+1) = w_{ij}(t) + \eta(t)(x_i(t) w_{ij}(t))$
 - (neurônio j ∈ vizinhança do vencedor)
 - Cria regiões que respondem a um grupo de entradas semelhantes

CRITÉRIO DE COMPETIÇÃO

- O critério do melhor casamento (best matching) é baseado na maximização do produto interno, como na aprendizagem competitiva
- Isto é matematicamente equivalente a minimizar a distância euclidiana entre w e x
- O neurônio vencedor, é escolhido por:

$$v = \arg\min_{j} ||\mathbf{x} - \mathbf{w}_{j}||, \ j = 1, 2, ..., N$$

PROCESSO COOPERATIVO

• Então, a função de vizinhança torna-se:

$$h_{vj}(t) = \begin{cases} 1, j \in N_v(t) \\ 0, j \notin N_v(t) \end{cases}$$

- $N_{v}(t)$ é função monotônica decrescente no tempo
- A função de vizinhança é mapeada no espaço de saída

Figura: Exemplo de níveis de vizinhança para uma grade retangular de neurônios

PROCESSO COOPERATIVO

- Exemplos de função de vizinhança
 - Tipo bolha (todos os neurônios da vizinhança serão atualizados igualmente)
 - Base Quadrada / Base Circular

VIZINHANÇAS

- Pode ter diferentes formatos
 - Hexágono
 - Retangular

- Pode ter diferentes funções de vizinhança
 - Bubble
 - Gaussian
 - Cut gaussian
 - Epanechicov

PROCESSO COOPERATIVO

 Uma função muito interessante a ser usada como função de vizinhança é a Gaussiana, dada por:

$$h_{vj}(t) = \exp\left(-\frac{\left\|\mathbf{r}_{v} - \mathbf{r}_{j}\right\|}{2\sigma^{2}(t)}\right)$$

onde o termo $\|\mathbf{r}_{i} - \mathbf{r}_{j}\|$ é a distância entre o neurônio \mathbf{v} vencedor e o neurônio \mathbf{j} , que está sendo atualizado

PROCESSO COOPERATIVO

• O parâmetro σ define a largura da função e deve ser decrescente no tempo. Pode ser usada uma função linear, mas em geral é usada a exponencial:

$$\sigma(t) = \sigma(0) \exp\left(-\frac{t}{\tau_1}\right)$$

 $\sigma(0)$ é um valor inicial para σ

$$\tau_1 = \frac{NIter}{\log \sigma \left(0\right)}$$

PROCESSO COMPETITIVO

- Exemplo de função de vizinhança Gaussiana
 - Os neurônios da vizinhança são atualizados de forma ponderada
 - Quanto mais
 afastados, menor
 fica a taxa de
 aprendizado

PROCESSO COOPERATIVO

• Exemplo de função de vizinhança Gaussiana

Visão Lateral

Visão Superior

PROCESSO COOPERATIVO

- Compreende a definição de uma função de vizinhança h_{vj} centrada no neurônio vencedor
- Define uma região de neurônios cooperativos, que terão seus pesos ajustados juntamente com o neurônio vencedor
- Há diversas formas de implementar a função de vizinhança
 - Mais simples é definir um conjunto $N_{\nu}(t)$ de níveis de vizinhança ao redor do neurônio vencedor

ADAPTAÇÃO SINÁPTICA

- Modificação dos pesos em relação à entrada, de forma iterativa
- A equação abaixo é aplicada a todos os neurônios da grade dentro da região de vizinhança h_{vj}

ADAPTAÇÃO SINÁPTICA

- O parâmetro de aprendizagem $\eta(t)$, assim como a função de vizinhança deve decrescer com o tempo, para que as adaptações sejam cada vez mais "finas"
- Pode ser usada uma função linear decrescente, mas é recomendada uma função exponencial decrescente:

$$(t) = \alpha_0 \exp\left(-\frac{t}{\tau_2}\right),\,$$

onde au_2 é o número total de iterações

ADAPTAÇÃO SINÁPTICA (ORDENAÇÃO)

- Assumindo uma inicialização aleatória, é necessário duas fases de adaptação
 - Fase de Ordenação: devido à inicialização aleatória, a grade está desordenada
 - A ordenação topológica dá-se pela movimentação da vizinhança, o que ocorre em geral nas primeiras 1000 iterações

ADAPTAÇÃO SINÁPTICA (ORDENAÇÃO)

- Para a **Fase de Ordenação**, a inicialização dos parâmetros: τ_2 , $\eta(0)$ e $\sigma(0)$ é importante e depende da aplicação
- Haykin (2000) sugere os seguintes valores iniciais:

$$\tau_2 = 1000$$
 $\eta(0) = 0.1$

• O $\sigma(0)$, largura da função de vizinhança, depende do tamanho da rede. Para uma rede de 50 neurônios, por exemplo, uma possibilidade é:

$$\sigma(0) = 25$$

ADAPTAÇÃO SINÁPTICA (CONVERGÊNCIA)

- Após a fase de ordenação, inicia-se a adaptação aos padrões de entrada
 - 2. Fase de Convergência: ocorre uma "sintonia fina", que pode durar muito mais iterações do que a fase de ordenação
 - Neste momento, a função de vizinhança deverá englobar apenas vizinhos próximos do neurônio vencedor
 - Pode ainda ser reduzida à apenas o neurônio vencedor
- Para a **Fase de Convergência**, a seguinte inicialização dos parâmetros: τ_2 , $\eta(0)$ e $\sigma(0)$ é recomendada por Haykin (2000):

$$au_2$$
 = 500 . N

$$\eta(0) = 0.01$$

onde N é o número de neurônios de saída, é importante não permitir que η chegue a zero

ALGORITMO

- 1. Selecione a topologia da rede (defina os parâmetros)
- 2. Selecione a região de vizinhança inicial
- 3. Inicialize os pesos aleatoriamente e defina o nº de iterações
- 4. Para cada iteração:
 - 1. Selecione um padrão de entrada
 - 2. Encontre o neurônio vencedor (pela menor distância)

$$v(\mathbf{x}) = \arg\min_{j} \|\mathbf{x} - \mathbf{w}_{j}\|, j = 1, 2, ..., N$$

3. Atualize os pesos do neurônio vencedor e sua vizinhança

$$\mathbf{w}_j(t+1) = \mathbf{w}_j(t) + \eta(t)h_{vj}(t)[\mathbf{x} - \mathbf{w}_j(t)]$$

- 4. Decremente a região de vizinhança e a taxa de aprendizagem (caso desejado)
- 5. Incremente o número da iteração
- 5. Fim

LIMITAÇÕES DA SOM

- Estrutura e dimensões decididas previamente, antes do aprendizado, sem conhecer a distribuição de probabilidade dos padrões de entrada.
- Estes parâmetros pré-definidos limitam o mapa resultante e a precisão da saída.
- Capacidade da rede é limitada pelo nº de nodos e parâmetros.
- Solução: Mapas auto-organizável sem topologia previamente definida.

APLICAÇÕES

- Classificação de sinais de radar
- Controle de braços de robôs
- Segmentação de textura
- Modelamento do cérebro
- Tratamento de água
- Categorização automática de documentos

ARTIGOS

MAPA DA PROBREZA

ALIMENTOS

RECONHECIMENTO DE CARACTERES

