

Réseaux de neurones artificiels


Hélène Paugam-Moisy

Professeur d'Informatique – Université des Antilles Dept DMI – Labo LAMIA

hpaugam@univ-antilles.fr


Cerveau, neurones et intelligence


Chez les animaux, la place occupée par le cortex semble être proportionnelle au développement des facultés intelligentes.

Le cerveau humain est constitué d'environ 10^{11} neurones ; en moyenne, chaque neurone a de l'ordre de 10^4 connexions.

Neurones biologiques / naturels

Les neurones forment des réseaux de communication complexes, chaque neurone établissant de très nombreuses connexions avec d'autres.


vibrisses du rat : neurones sensitifs => thalamus (*White et Peters*) neurones thalamiques => cortex

Neurones biologiques / naturels


Première schématisation du neurone (Dieters, 1865)


Enregistrement d'un neurone vivant : micro-électrode de verre


Neuropuce (Infineon): 16 384 capteurs au mm² pour enregistrer tout signal électrique émis par un neurone vivant, ici celui d'une "limace de boue" [Lymnaea stagnalis]


Neurones biologiques / naturels

Schématiquement, un neurone biologique est constitué d'un arbre dendritique, d'un soma et d'un axone.


Un neurone peut émettre des impulsions sur son axone. Elles se propagent vers les dendrites des neurones auxquels il est connecté, qui les transmettent à leur corps cellulaire (soma), via des connexions pondérées par des synapses.

Connexions synaptiques


1.17 (1) Le potentiel d'action dépolarise la synapse. Les vésicules synaptiques fusionnent donc avec la membrane et libèrent leurs neurotransmetteurs. Ceux-ci diffusent jusqu'à la dendrite.


1.17 (2) Arrivés là, ils se fixent aux pompes à sodium de la membrane de la dendrite. Les pompes sont activées et s'ouvrent, laissant entrer par diffusion des ions sodium. La membrane de la dendrite est dépolarisée et il se crée un nouveau patentiel local! Celui-ci se rendra exciter le corps cellulaire pour qu'il atteigne son seuil de déclenchement et déclenche de ce fait un potentiel d'action.

Plasticité synaptique

Loi de renforcement de Hebb (1949) :


<u>Postulat physiologique</u>:

"quand un axone de la cellule A est assez proche pour exciter une cellule B et quand, de façon repétée et persistante, il participe à son activation, un certain processus de croissance ou un changement métabolique s'installe, dans une cellule ou dans les deux, tel que l'efficacité de A, en sa qualité de cellule qui active B, est augmentée".


En résumé : si deux neurones sont souvent excités simultanément, alors ils augmentent la force (le poids) de leur interconnexion .

=> c'est le principal fondement des règles d'apprentissage, dans les réseaux de neurones artificiels.


Neurones artificiels

Le premier modèle mathématique de neurone est le neurone formel de McCulloch et Pitts (1943).


Loi du "tout ou rien " : le neurone émet ou non une impulsion sur son axone, selon que la somme pondérée de ses entrées dendritiques dépasse ou non son seuil θ .


Réseaux de neurones artificiels

Un réseau de neurones artificiels est un ensemble de neurones formels, connectés entre eux selon une certaine architecture / topologie.

Les activités se propagent de neurone en neurone selon une certaine dynamique.

Les poids des connexions sont modifiés / adaptés par une règle d'apprentissage, à partir d'exemples.

Architecture d'un réseau


- neurone d'entrée
- neurone caché
- neurone de sortie


Le graphe d'interconnexion peut être quelconque ; il peut y avoir des circuits (boucles).

Topologies et dynamiques

Les architectures varient, entre deux schémas extrêmes :


topologie en couches => dynamique feedforward


topologie bouclée => dynamique récurrente

Réseaux de neurones artificiels

On peut aussi voir un réseau de neurones artificiels comme un outil de modélisation de type "boîte noire ":


Le RNA réalise une association d'un espace d'entrée X vers un espace de sortie Y. La "fonction " φ est définie par les caractéristiques du réseau. Ceux-ci sont ajustés au problème par une règle d'apprentissage à partir d'une base d'exemples.

Apprentissage des poids synaptiques

Le plus couramment, les règles d'apprentissage modifient les poids synaptiques (nbs réels) qui relient les neurones.

On associe habituellement des poids positifs à des connexions excitatrices et des poids négatifs à des connexions inhibitrices

cependant...


les règles d'apprentissage des modèles connexionnistes peuvent modifier le signe d'un poids synaptique donné, ce qui n'est guère réaliste, sur le plan biologique.

Motivation initiale

La motivation initiale n'était pas non plus très biologique :

l'idée sous-jacente à la définition du neurone formel était de chercher à montrer que la pensée intelligente résultait du fonctionnement des neurones du cerveau...

mais, à l'époque, on pensait que :


Synthèse des fonctions booléennes

Ainsi, les premiers travaux de McCulloch et Pitts ont été de réaliser la synthèse des fonctions booléennes élémentaires à partir de réseaux de neurones formels.

Parallèlement, les mathématiciens tentaient de démontrer que tout raisonnement pouvait se formaliser par des combinaisons complexes de règles logiques.

donc, dans l'esprit des travaux de Turing :

grand reséau de neurones


raisonnement complexe, intelligent

Historique du connexionnisme

1940

1950

1960

1970

1980

1990

2000

20...

Neurone formel de McCulloch & Pitts Loi de renforcement de Hebb

notions fondatrices

Perceptron de Rosenblatt Adaline de Widrow

Réseau de Hopfield Cartes auto-organisatrices de Kohonen Réseaux MLP Rumelhart et al.

Réseaux RBF Moody & Darken

Support Vector Machines Vapnik


Apprentissage et généralisation

vers Premiers Modeles

Neurones jouets (empruntés à Alexander, 1990)


Codage d'un caractère :
$$3x3$$
 pixels $\begin{bmatrix} 0 = blanc \\ 1 = violet \end{bmatrix}$

Base d'exemples : un "T" et un <u>"H"</u>


Réseau = 3 neurones jouets


Règle d'apprentissage: un nouveau motif force la sortie du neurone à 0 (resp. à 1) selon qu'il est plus proche, au sens de la distance de Hamming, de l'exemple pour lequel elle répond 0 (1) et en cas d'égalité, la sortie reste indéterminée [on notera "?"].

Reconnaissance des caractères

mo -tif	a_1	b_1	c_1	y ₁
	0	0	0	?
	0	0	1	?
	0	1	0	?
	0	1	1	?
	1	0	0	?
Н	1	0	1	0
	1	1	0	?
Т	1	1	1	1

mo -tif	a_2	b ₂	c ₂	y ₂
	0	0	0	?
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
	1	0	1	?
	1	1	0	?
Н	1	1	1	0

mo -tif	a ₃	b_3	C ₃	y ₃
	0	0	0	?
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
Н	1	0	1	0
	1	1	0	?
	1	1	1	?

Sorties des 3 neurones, sur simple présentation des exemples :

T --> les 3 unités répondent 1

H --> les 3 unités répondent 0

Application de la règle d'apprentissage

mo -tif	a_1	b_1	c_1	y ₁
	0	0	0	?
	0	0	1	?
	0	1	0	?
	0	1	1	?
	1	0	0	?
Н	1	0	1	0
	1	1	0	?
Т	1	1	1	1

mo -tif	a_2	b ₂	c ₂	y ₂
	0	0	0	?
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
	1	0	1	?
	1	1	0	?
Н	1	1	1	0

mo -tif	a ₃	b ₃	C ₃	y ₃
	0	0	0	?
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
Н	1	0	1	0
	1	1	0	?
	1	1	1	?

^T
$$d_{Hamming} [(0,0,0), (1,1,1)] = 3$$
 ^H $d_{Hamming} [(0,0,0), (1,0,1)] = 2$

(0,0,0) est plus proche du H que du T


 $y_1 := 0$

Application de la règle d'apprentissage

mo -tif	a_1	b_1	c_1	y ₁
	0	0	0	0
	0	0	1	?
	0	1	0	?
	0	1	1	?
	1	0	0	?
Н	1	0	1	0
	1	1	0	?
Т	1	1	1	1

mo -tif	a_2	b_2	c_{2}	y ₂
	0	0	0	?
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
	1	0	1	?
	1	1	0	?
Н	1	1	1	0

mo -tif	a ₃	b ₃	C ₃	y ₃
	0	0	0	?
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
Н	1	0	1	0
	1	1	0	?
	1	1	1	?

^T
$$d_{Hamming}$$
 [(0,0,0) , (0,1,0)] = 1 H $d_{Hamming}$ [(0,0,0) , (1,1,1)] = 3

(0,0,0) est plus proche du T que du H


 $y_2 := 1$

Application de la règle d'apprentissage

mo -tif	a_1	b_1	c_1	y ₁
	0	0	0	0
	0	0	1	?
	0	1	0	?
	0	1	1	?
	1	0	0	?
Н	1	0	1	0
	1	1	0	?
Т	1	1	1	1

mo -tif	a_2	b ₂	c_{2}	y ₂
	0	0	0	1
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
	1	0	1	?
	1	1	0	?
Н	1	1	1	0

mo -tif	a ₃	b ₃	C ₃	y ₃
	0	0	0	?
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
Н	1	0	1	0
	1	1	0	?
	1	1	1	?

^T
$$d_{Hamming} [(0,0,1), (0,1,0)] = 2$$
 ^H $d_{Hamming} [(0,0,1), (1,1,1)] = 2$

(0,0,1) est à égale distance du T et du H


y₂ := "?"

Quand l'apprentissage est terminé ...

mo -tif	a_1	b_1	c_1	y ₁
	0	0	0	0
	0	0	1	0
	0	1	0	1
	0	1	1	1
	1	0	0	0
Н	1	0	1	0
	1	1	0	1
Т	1	1	1	1

mo -tif	a_2	b ₂	c_{2}	y ₂
	0	0	0	1
	0	0	1	?
Т	0	1	0	1
	0	1	1	?
	1	0	0	?
	1	0	1	0
	1	1	0	?
Н	1	1	1	0

mo -tif	a ₃	b_3	C ₃	y ₃
	0	0	0	1
	0	0	1	0
Т	0	1	0	1
	0	1	1	1
	1	0	0	0
Н	1	0	1	0
	1	1	0	1
	1	1	1	0

Ici, il reste seulement quelques cas d'indétermination et seulement pour le neurone associé à la ligne 2.

... on va chercher à généraliser


Le modèle doit pouvoir servir à reconnaître de nouveaux caractères, différents des deux exemples appris.


r	eu	ron	e	1
	0	0	0	0
	0	0	1	0
	0	1	0	1
	0	1	1	1
	1	0	0	0
Н	1	0	1	0
	1	1	0	1
Т	1	1	1	1

n	neurone				
	0	0	0	1	
	0	0	1	?	
Т	0	1	0	1	
	0	1	1	?	
	1	0	0	?	
	1	0	1	0	
	1	1	0	?	
Н	1	1	1	0	

n	neurone				
	0	0	0	1	
	0	0	1	0	
Т	0	1	0	1	
	0	1	1	1	
	1	0	0	0	
Н	1	0	1	0	
	1	1	0	1	
	1	1	1	0	


Que va répondre le réseau pour les motifs ci-dessous ?


Utilisation du réseau en généralisation


Que répond le réseau pour le premier caractère (à gauche) ?


Utilisation du réseau en généralisation


Que répond le réseau pour le second caractère (au milieu) ?


Utilisation du réseau en généralisation


même réponse que RIEN !

r	eu	ron	е	1
	0	0	0	0
	0	0	1	0
	0	1	0	1
	0	1	1	1
	1	0	0	0
Н	1	0	1	0
	1	1	0	1
Т	1	1	1	1


n	eui	ron	e	2	
	0	0	0	1	
	0	0	1	?	
Т	0	1	0	1	
	0	1	1	?	
	1	0	0	?	
	1	0	1	0	
	1	1	0	?	
Ι	1	1	1	0	

ne	3			
	0	0	0	1
	0	0	1	0
Т	0	1	0	1
	0	1	1	1
	1	0	0	0
Н	1	0	1	0
	1	1	0	1
	1	1	1	0


Que répond le réseau pour le dernier caractère (à droite) ?


T (bruité)


H (bruité)


caractère non reconnu


Premiers modèles connexionnistes

Historique du connexionnisme


20...

Le Perceptron (Rosenblatt, 1958)


La cellule de décision est un neurone formel (neurone à seuil) à poids variables, le reste du dispositif est fixe.

$$y = signe \left(\sum_{i=1}^{n} w_i x_i - \theta \right)$$

Seuil du neurone => "biais"

$$x_0 = 1$$

$$x_1 \longrightarrow w_1$$

$$x_2 \longrightarrow w_2$$

$$y = 1$$

$$y = 1$$

$$y = 0$$

$$x_1 \times w_2$$

$$y = 0$$

$$x_2 \times w_2$$

$$x_3 \times w_2$$

$$y = 0$$

$$x_1 \times w_1$$

$$y = 0$$

$$x_1 \times w_2$$

$$y = 0$$

Notion de biais:

on inclut le seuil dans les connexions, avec un poids $w_0 = -\theta$, en créant une entrée virtuelle et fixe, $x_0 = 1$


On étudie alors le signe de W^TX , avec $W=(w_0, w_1, w_2)$ et $X=(x_0, x_1, x_2)$

$$W_1X_1 + W_2X_2 > \theta \iff W_0X_0 + W_1X_1 + W_2X_2 > 0 \iff W^TX > 0$$

Règle d'apprentissage du Perceptron

```
INIT: Choisir une valeur quelconque pour W
TEST: Choisir un exemple X dans S = S^+ \cup S^-
 si X \in S^+ et W^TX > 0 alors aller en TEST
 si X \in S^+ et W^TX \leq 0 alors aller en ADD
 si X \in S^{-} et W^{T}X \leq 0 alors aller en TEST
 si X \in S^{-} et W^{T}X > 0 alors aller en SUB
ADD: Remplacer W par W + X
 Aller en TEST
SUB: Remplacer W par W – X
 Aller en TEST
```

apprentissage supervisé par correction d'erreur

Théorème de convergence


Soit S un ensemble quelconque de vecteurs unitaires. S'il existe un vecteur unitaire W* et un réel $\delta>0$ tels que $W^{*T}X>\delta$ pour tout X dans S+ et

 $W^{*T}X < -\delta$ pour tout X dans S-alors le programme définissant la règle d'apprentissage du Perceptron passera par les procédures ADD et SUB seulement un nombre fini de fois (convergence algo).

mais...

un tel W* n'existe que si les exemples de S+ et Ssont linéairement séparables.

Linéairement séparable ou pas?


Ces deux classes sont linéairement séparables

Celles-ci ne le sont PAS

Synthèse des fonctions booléennes

X ₁	X ₂	X ₁ XOR X ₂		
0	0	0		
0	1	1		
1	0	1		
1	1	0		


Une seule droite ne suffit pas à séparer les quatre exemples


le XOR n'est pas linérairement séparable


Un réseau à une couche cachée est nécessaire pour réaliser le XOR :


mais... la règle d'apprentissage du Perceptron ne marche plus!

L'Adaline : Adaptive Linear Element

(Widrow, 1960)


Règle d'apprentissage de l'Adaline

Règle de Widrow-Hoff, encore appelée règle delta

```
A chaque instant t:
 présentation d'un exemple X,
 calcul de la sortie linéaire :
 s(t) = \sum_{i=1}^{n} w_i(t) x_i(t) = W_t^T X_t
 présentation de la sortie désirée sd(t)
 calcul de l'erreur quadratique :
 E(t) = \frac{1}{2} (sd(t) - s(t))^2
 mise à jour des poids :
(\forall i \in \{1,...,n\}) \ w_i(t+1) = w_i(t) + \alpha (sd(t) - s(t)) x_i(t)
ce qui peut s'écrire : \Delta W_{t} = \alpha (sd_{t} - W_{t}^{T}X_{t}) X_{t}
```

apprentissage supervisé, par descente en gradient

Les modèles "classiques" de RNA

Historique du connexionnisme

1940

1950

Neurone formel de McCulloch & Pitts Loi de renforcement de Hebb

notions fondatrices

1960

Perceptron de Rosenblatt
Adaline de Widrow

1970

1980

1990

Réseau de Hopfield Cartes auto-organisatrices de Kohonen Réseaux MLP Rumelhart et al.


Réseaux RBF Moody & Darken

2000

Support Vector Machines Vapnik

20...

Réseau de Hopfield (Hopfield, 1982)


Architecture du réseau :

Chaque neurone est connecté à tous les autres neurones.

Dynamique du réseau:

mémoire associative (auto-association)

$$y_i(0) = x_i$$

$$y_i(t+1) = signe \left(\sum_{j=1}^{n} w_{ij} y_j(t) - \theta_i \right)$$

sorties calculées : $y_i(t_{cvg})$ pour i allant de 1 à n

Apprentissage du réseau de Hopfield

Règle de Hebb, quantitative

Ensemble S d'exemples X^s , à composantes bipolaires $(\forall i \in \{1,...,n\}) \ x_i^s \in \{-1,+1\}$

Calcul (statique) des poids du réseau :

$$(\forall i \in \{1,...,n\}) \ \mathbf{w}_{ii} = 0$$

$$(\forall (i,j) \in \{1,\dots,n\}^2/i \neq j) \quad \mathbf{w}_{ij} = \sum_{X^s \in S} \mathbf{x}_i^s \mathbf{x}_j^s$$

La matrice des poids est symétrique, à diagonale nulle


la dynamique converge vers les exemples appris.

(sous certaines conditions)

Réseau multicouche, ou réseau MLP

(Rumelhart et al., 1986)


Apprentissage par rétro-propagation

Apprentissage par rétro-propagation du gradient d'erreur

• Initialiser les poids w_{ij} aléatoirement, sur chaque couche Répéter, jusqu'à critère d'arrêt, et pour chaque exemple X^s de S :

présenter les x_is aux neurones d'entrée calculer les activités, <u>de couche en couche</u>, jusqu'aux sorties y_js mesurer l'erreur entre sorties calculées y_js et sorties désirées sd_js <u>en sens inverse</u>, calculer les gradients et modifier les poids w_{ii}

Grand nombre de passes, avant et arrière, afin de stabiliser les valeurs des poids.

Apprentissage par rétro-propagation

Généralisation, calcul effectué par le réseau :


- présenter les x_i aux neurones d'entrée
- calculer les activités, de couche en couche, jusqu'aux sorties y_i

Une seule passe, avant (feedforward)


calcul très rapide, une fois que les poids du réseau ont été fixés

Différents types de neurones


Dans certains modèles (cartes de Kohonen, réseaux RBF) : calculs basés sur la distance y = g(||X - W||)

Cartes auto-organisatrices (Kohonen, 1984)


carte 2D

Architecture du réseau :

Chaque neurone d'entrée est connecté à chaque neurone de la carte.

Dynamique du réseau : feedforward

= neurone vainqueur, i.e. le plus proche de l'entrée

Règle d'auto-organisation

```
Au temps t=0, initialiser les poids W(0) aléatoirement.
Pour chaque exemple X(t) tiré au temps t d'une base S:
 t := t+1
 présenter au réseau les entrées x<sub>i</sub>(t) de l'exemple,
 sélectionner le neurone vainqueur N<sub>i*</sub> défini par :
 d_{i*}(t) = \min (d_i(t) / 1 \le j \le n)
 = min (\Sigma (x_i(t) - w_{ii}(t))^2)
 mettre à jour les poids de N<sub>i*</sub> et de ses voisins :
 si j \in V_{i*}, \forall i, w_{ii}(t) := w_{ii}(t-1) + \alpha(t)(x_i(t)-w_{ii}(t-1))
 \overline{\sin} on, \overline{\forall i}, \overline{w}_{ii}(t) := \overline{w}_{ii}(t-1)
```

apprentissage non supervisé, par auto-organisation

Utilisation d'une carte de Kohonen

Pour utiliser la carte, en généralisation, il faut procéder à un étiquetage de la carte.

	а	a	С	k	k	k	k		
b	b	С	C	С	f	k			
d	b	е	С	f	f	f	f		t
d	е	e	е	f	f	g	g	t	t
h	h	е	S	S	g	g	g	t	t
h	h	h	S	S	S	g		q	t
i	h	m	m	S	S	Ο	q	q	q
i	m	m	m	n	Ο	0	Ο	q	r
j	m	m	n	n	n	Ο	р	r	r
j	j	m	n	n	р	р	p	р	r


Exemple:

reconnaissance des caractères à moins que....

reconnaissance des formes de leurs tracés

Extraction de caractéristiques communes

Les réseaux RBF (Radial Basis Function)


couche cachée :

neurones distance couche de sortie : neurone linéaire

Chaque neurone caché est appelé "centre RBF", il représente un prototype dans l'espace d'entrée X.

 ϕ étant une fonction RBF, par exemple une gaussienne, $\forall i \in \{1,...,m\}$) centre C_i : $y_i = \phi$ (|| X - W_i ||)

sortie du réseau, linéaire : $y = \sum_{i=1}^{n} w_i y_i - \theta$

Apprentissage dans les réseaux RBF

Moody et Darken, 1988

On peut apprendre tous les paramètres par une métode de descente en gradient.

ou plutôt...

Apprentissage en deux étapes :

Etape 1:

recherche des centres RBF par une méthode de clustering => couramment, on utilise la méthode des K-means

Etape 2:

on apprend les poids de sortie par une méthode LMS

Conclusion

Domaines d'application multiples

Les réseaux de neurones artificiels sont devenus des outils de modélisation et de calcul destinés aux ingénieurs :

- Reconnaissance des formes, classification, clustering
- Prédiction, prévision de séries temporelles
- Contrôle, identification de systèmes
- Compression de données
- Bioinformatique

Robotique

Des exemples :

repérer l'approche d'une tempête identifier de multiples espèces de fleurs reconnaître une voix dans un téléphone mobile distinguer les raisins utilisés pour faire un bon vin diagnostiquer les conditions d'une conduite dangereus reconnaître un visage que l'on n'a pas vu récemment

Qualités démontrées par la théorie

Ces RNA sont, d'ailleurs, des outils très performants :

- Calculabilité : plus puissants qu'une machine de Turing
- Complexité : NP-complétude du " loading problem "
- Capacité : MLP et RBF sont approximateurs universels
- Théorie statistique de l'apprentissage, PAC-learning

mais...

les méthodes mises en oeuvre pour les améliorer sont de plus en plus souvent des méthodes déjà connues...

et surtout...

on s'est beaucoup éloigné de l'inspiration biologique!

