Asignatura: MODELOS COMPUTACIONALES

Ingeniería técnica en informática de gestión

Horario Clases: Martes y Jueves 17:30-19:30

Aula: 3.05

Profesor: Leonardo Franco Despacho 3.2.29

Email: lfranco@lcc.uma.es

Web: http://www.lcc.uma.es/~lfranco

Horario tutorías: Lunes: 10:30-13:30 hs.

Miércoles: 17:00-19:30 hs.

Por favor, avisar por correo eléctrónico la asistencia a tutorías para confirmar horario

Conocer y comprender los fundamentos y las características de los modelos de computación basados en redes neuronales artificiales

Redes neuronales como paradigma de computación paralela distribuida, donde se sustituye la programación por el aprendizaje.

Aprender a modelar y resolver, mediante redes de neuronas artificiales: problemas clásicos de optimización, control, clasificación y diagnóstico, reconocimiento de caracteres, restauración de imágenes, compresión de datos, aproximación de funciones y predicción.

PROGRAMA

- Introducción a los modelos computacionales y a la neurocomputación.
- Redes recurrentes: Red de Hopfield
- Perceptrón simple
- Perceptrones multicapas y problemas de clasificación
- Redes autoorganizadas de Kohonen
- Redes estocásticas: Máquina de Boltzmann. Redes de Elman

Bibliografía

- Artículos, apuntes, presentaciones de clase http://www.lcc.uma.es/~lfranco
- Apuntes del catedrático José Muñoz http://www.lcc.uma.es/~munozp
- Campus virtual (En breve).
- Hertz, J.A., Krogh, & Palmer, "Introduction to the theory of neural computation", Addison-Wesley, 1991
- Haykin, S. "Neural Networks", Mcmillan, 1994.
- Rojas, R. "Neural Networks, A Systematic Introduction". Ed.: Sprinter Verlag. 1996.
- •Freeman, J.A., Skapura, D.M. "Redes Neuronales, Algoritmos ...", Addison-Wesley, 1993
- •Martín Del Brío, B., Sanz Molina, A. "Redes Neuronales y sistemas borrosos",

Metodología docente

Clases teóricas en pizarra, complementadas con presentaciones con proyector de transparencias.

Clases prácticas en laboratorio usando lenguaje de programación MATLAB para la Resolución de problemas.

En Marzo empezaremos con el laboratorio (ya se les avisará el aula y el día de comienzo):

- 1 Clase a la semana de teoría
- 1 Clase en laboratorio

EVALUACIÓN

La asignatura pertenece al plan piloto de adaptación al espacio europeo de educación superior ("EEES").

Evaluación continua

Asistencia: 10% Evaluada en todas las clases prácticas y en algunas clases teóricas.

Realización de trabajos propuestos y participación activa: 15%

4 Ejercicios de control al final de los temas principales: 20%

Examen Final 55% (Es necesario aprobarlo)

4 Controles

- 1. Introducción a los modelos computacionales y a la neurocomputación. Redes recurrentes: Red de Hopfield.
- 2. Redes neuronales basadas en la decisión.
- 3. Redes multicapas para aproximación de funciones.
- 4. Sistemas autoorganizados: Redes de Kohonen.

Examen Final:

Dado un problema, ¿qué método puedo aplicar?

Competencias más importantes que trata de fomentar esta asignatura

-- Resolución de problemas usando modelos de redes neuronales

-- Creatividad

-- Razonamiento crítico

-- Aprendizaje autónomo

¿Qué es una Red Neuronal?

Sistema de procesamiento masivo de información compuesto de unidades de proceso simples, llamadas neuronas, que se utiliza para almacenar conocimiento a través de un proceso de aprendizaje.

Está basado en la idea de cómo funciona el cerebro en los siguientes dos sentidos:

- 1. El conocimiento de la red es adquirido a través de un proceso de aprendizaje.
 - 2. El conocimiento se almacena en las conexiones entre las neuronas, llamadas pesos sinápticos.

La corteza cerebral

Sistema conocido más complejo, conteniendo billones de neuronas y trillones de sinapsis.

Modelado a través de millones de años de evolución.

Aprendizaje

Funciones mentales elevadas: lenguaje, reconocimiento visual, creatividad.

Muy eficiente energéticamente en comparación con ordenadores tradicionales

Differentes escalas en el sistema nervioso

(Churchland & Sejnowksi (1992), Trappenberg, 2002).

Doctrina de la neurona

Santiago Ramón y Cajal (Premio Nobel de Medicina y Neurofisiología, 1906)

Desde el punto de vista anátomo-fisiológico, el kilo p 00 gramos de material orgánico que compone nuestro erebro está dispuesto en una red, formada por unos 100 villones de células especializadas, llamadas neuronas. La teoría de la neurona postula que estas células están eparadas unas de otras, son independientes, pero capaces le comunicarse entre ellas. Santiago Ramón y Pajal (1852-1934) (Premio Nobel 1906) "Ra doctrina neuronal"

Relación Cerebro ←→ Red neuronal artificial

El **cerebro** se puede contemplar como un ordenador complejo, no lineal y paralelo que procesa gran cantidad de información. Su capacidad de organizar las neuronas para realizar ciertas computaciones, como el reconocimiento de objetos, en menos de 0.2 segundos, supone una rapidez de cálculo muy superior al ordenador actual más potente.

El cerebro es una red neuronal muy compleja:

10 ^ 12 Neuronas (1 billón)

10 ^16 Sinapsis (10.000 sinapsis por neurona)

Redes neuronales artificiales

Modelos simplificados que emulan el funcionamiento del cerebro

Las redes de neuronas artificiales son modelos computacionales paralelos que constan de unidades de proceso (neuronas) adaptativas y masivamente interconectadas.

Son, por tanto, procesadores distribuidos masivamente en paralelo para almacenar conocimiento experimental y hacerlo disponible para su uso.

2.2 ¿Qué es una Red Neuronal?

Características importantes de las RNAs:

- -- Aprender a través de ejemplos
- -- **No linealidad** → función de activación → capacidad de cómputo
- -- Adaptabilidad: Modifican sus pesos sinápticos para adaptarse a los cambios del entorno.

-- Tolerancia a fallos: Por una parte, si una neurona o un enlace de la red neuronal son dañados, la respuesta de la red probablemente no quedará afectada. Una persona nace con unos 100 billones de neuronas y a partir de los cuarenta años, o antes, se pierden más de 40.000 neuronas diarias, que no son reemplazadas y, sin embargo, continuamos aprendiendo.

Cerebro

vs. Ordenadores

Procesamiento de la información

Necesitan energía

Pueden dañarse

Evolucionan

Cerebro

Redes neuronales

Diferencias y similitudes

Ordenadores

Tanto las redes neuronales

ales

como

las máquinas de von Neumann

son

Modelos de computación

Máquinas de Turing universales

RNA **Ordenadores** Muchos procesadores 1 CPU Computación en se Computación distribuida Aprendizaje Programación

Aprendizaje Programación

Problemas que no conocemos Cálculo matemática exacta algoritmos

Estudiaremos los problemas que pueden resolverse usando el modelo computacional distribuido de redes neuronales.

El cerebro es mucho más complejo y podríamos estudiar su modelado usando redes neuronales pero nos centraremos en problemas que podemos resolver usando computación distribuida.

Problemas en los que desconocemos la dinámica interna pero tenemos datos para entrenar el modelo.

Reconocimiento de patror Diagnóstico médico

→ Predicción de bolsa

Fraude con tarjetas de cr

Problemas de optimización

Los ordenadores tradicionales son muy efectivos e problemas en los cuales conocemos el algorit

Sistema inteligente de Diagnóstico médico

Ent de Reglas que codifiquen todo el conocimiento de Moun médico sin

Inteligencia artificial

tradicional

Entrenar con un conjunto de casos de pacientes >

Redes Neuronales

Modificación de pesos sinápticos

Incorporamos las reglas

Las reglas surgen de acuerdo a los ejemplos

Reseña histórica de la Neurocomputación

Los comienzos (década de los cuarenta)

Trabajo de Warren McCulloch y Walter Pitts publicado en 1943 bajo el título:

"A logical calculus of the ideas immanent in nervous activity"

En este trabajo se muestra que incluso las formas más simples de redes neuronales pueden computar, en principio, funciones aritméticas y lógicas.

MODELO DE NEURONA SIMPLE : suma de entradas con umbral

En 1949, **Donald Hebb**, psicólogo canadiense:

"The Organization of Behavior"

donde se propone la primera **ley de aprendizaje** para las redes de neuronas artificiales, conocida como

REGLA de HEBB.

Reseña histórica de la Neurocomputación

La primera edad de oro (Décadas de los cincuenta y sesenta)

- En 1962, Frank Rosenblatt introdujo y desarrolló una amplia gama de redes neuronales artificiales llamadas perceptrones que en principio crearon bastante entusiasmo. La regla de aprendizaje del perceptrón utiliza un ajuste iterativo de pesos cuando la respuesta de la unidad es incorrecta, que es más potente que la regla de Hebb.
- Ya en 1960, Bernard Widrow y su alumno Marcian Hoff desarrollaron una regla de aprendizaje que es muy parecida a la regla de aprendizaje del perceptrón y que es la precursora de la regla de retropropagación para redes multicapa.

En 1969, Marvin Minsky y Seymour Papert, en su libro titulado "Perceptrons", mostraron las limitaciones del perceptrón (con una sola capa) para aprender funciones de índole general.

Las conclusiones de este libro frenaron la investigación en redes neuronales debido a la falta de financiación a proyectos basados en estos modelos.

Breve reseña histórica de la Neurocomputación

Los años tranquilos (década de los setenta)

Tecnología de Helsinki desarrollaron las redes neuronales de memoria asociativa. Así mismo, James Anderson (1968, 1972), de la Universidad de Brown, comenzó su investigación en las redes de memoria asociativa. Hay que destacar también, los trabajos de Stephen Grossberg (director del Center for Adaptative Systems de la Universidad de Boston) y sus muchos colaboradores, como Gail Carpenter, con quien desarrolló una teoría de redes neuronales autoorganizadas, llamada teoría de resonancia adaptativa (1985, 1987 y 1990).

Los trabajos tempranos de **Teuvo Kohonen** (1972) de la Universidad de

El Modelo de Hopfield

MEMORIA ASOCIATIVA

roc. Natl. Acad. Sci. USA ol. 79, pp. 2554–2558, April 1982 Biophysics

John Hopfield

Neural networks and physical systems with emergent collective computational abilities

(associative memory/parallel processing/categorization/content-addressable memory/fail-soft devices)

. J. Hopfield

Pivision of Chemistry and Biology, California Institute of Technology, Pasadena, California 91125; and Bell Laboratories, Murray Hill, New Jersey 07974

Contributed by John J. Hopfield, January 15, 1982

Red de Hopfield

Red neuronal totalmente conectada auto-asociativa

Permite almacenar información y Recuperarla cuando se presenta sólo Una parte de la información guardada

Breve reseña histórica de la Neurocomputación

La publicación en 1986 de los dos volúmenes titulados:

"Parallel Distributed Processing"

editados por los psicólogos **David Rumelhart** de la Universidad de California (en San Diego) y **James McClelland** de la Universidad de Carnegie-Mellon, produjo una gran explosión en este campo. En ellos se recoge un método general efectivo de entrenamiento de una red neuronal multicapa (*la regla Delta generalizada*) que permite resolver, entre otros, el problema XOR.

Breve reseña histórica de la Neurocomputación

En 1987 se celebró en San Diego la primera conferencia abierta sobre redes neuronales (**IEEE International Conference on Neural Networks**), con más de 1700 participantes, y se formó la **International Neural Network Society** (INNS).

En 1988 nace la revista **Neural Networks**; le sigue la revista **Neural Computation** en 1989 y la **IEEE Transaction on Neural Networks** en 1990. Posteriormente han ido apareciendo otras muchas y se han creado Institutos de Investigación y programas de formación en Neurocomputación.

Otra razón del creciente interés por la redes neuronales es la mejora en la capacidad de computación. Para ello se han desarrollado **redes neuronales ópticas** e **implementaciones VLSI**. El progreso de la neurocomputación va emparejado con el progreso en el diseño de neurocomputadores.

Cronología:

1948	Modelo simple de neurona - McCullogn-Pitts
1949	Regla de aprendizaje de Hebb
1962	Perceptron introducido por Rosenblatt
1969	Limitaciones del perceptron - Libro de Minsky & Papert
1982	Modelo de memoria asociativa - Red de Hopfield
1986	PDP Algoritmos de procesamiento paralelo - Retropropagación

995 -- Coexisten dos áreas

cerebro)

Aplicaciones a la ingeniería (centrado en aplicaciones sin necesario fundamento biológico)

(modelar el comportamiento del

Neurociencia computacional

Redes neuronales artificiales

Las redes de neuronas artificiales son modelos computacionales.

Modelos <u>simplificados</u> que emulan el funcionamiento del cerebro

Operan masivamente en paralelo para almacenar conocimiento experimental y hacerlo disponible para su uso en diversos