Inteligência Artificial

Redes Neurais Artificiais Radial Basis Function Network

José Luis Seixas Junior

Índice

- Introdução;
- Processo de treinamento;
 - Camada Intermediária;
 - Camada de Saída;
- Aplicabilidade;
- Atividade;

- Rede com neurônio feito com a Função de Base Radial;
- Diferentemente da MLP, possui apenas uma camada intermediária;
- Função de ativação, na maioria dos casos, do tipo Gaussiana;

- Estratégia de treinamento diversificada:
 - Camada intermediária é tratada como não supervisionada;
 - Camada de Saída é supervisionada;
- Segue a arquitetura feedforward de múltiplas camadas;

• MLP x RBF:

- Intermediária:
 - Estratégia auto-organizada, não apresentado supervisão;
 - Função de ativação Gaussiana:

$$g(u)=e^{\frac{(u-c)^2}{2\sigma^2}}$$

c: centro da função gaussiana

σ²: variância

u: potencial de ativação

- Intermediária:
 - O centro c está associado ao peso, u_j será o próprio valor de entrada x indexado de j, assim temos:

$$g(u_j^{(1)}) = e^{\frac{\sum\limits_{i=1}^n x_i - w_{ji}^{(1)}}{2\sigma^2}}$$

- Intermediária:
 - O principal objetivo dos neurônios da camada intermediária é posicionar os centro de suas gaussianas de forma mais apropriada possível, por exemplo, utilizando métodos como o k-means, posicionando o centro k em regiões onde os padrões de entrada tenderão a se agrupar;

• Intermediária:

• Intermediária:

-0.5

Início {Algoritmo RBF – Primeiro Estágio de Treinamento}

- 1> Obter o conjunto de amostras de treinamento $\{x^{(k)}\}$;
- <2> Iniciar o vetor de pesos de cada neurônio da camada intermediária com os valores das n₁ primeiras amostras de treinamento;
- <3> Repetir as instruções:
 - <3.1> Para todas as amostras de treinamento $\{x^{(k)}\}$, fazer:
 - <3.1.1> Calcular as distâncias euclidianas entre $\mathbf{x}^{(k)}$ e $W_{ji}^{(1)}$, considerando-se cada *j*-ésimo neurônio por vez;
 - <3.1.2> Selecionar o neurônio j, que contenha a menor distância, com o intuito de agrupar a referida amostra junto ao centro mais próximo;
 - <3.1.3> Atribuir a amostra $x^{(k)}$ ao grupo $\Omega^{(j)}$;
 - <3.2> Para todos $W_{ii}^{(1)}$, onde $j = 1,...,n_1$, fazer:
 - <3.2.1> Ajustar $W_{ii}^{(1)}$ de acordo com as amostras em $\Omega^{(j)}$:

$$W_{jj}^{(1)} = \frac{1}{m^{(j)}} \sum_{\mathbf{x}^{(k)} \in \Omega^{(j)}} \mathbf{x}^{(k)} \{ m^{(j)} \text{ \'e o no. de amostras em } \Omega^{(j)} \}$$

Até que: não haja mudanças nos grupos $\Omega^{(j)}$ entre as iterações;

- <4> Para todos $W_{ii}^{(1)}$, onde $j = 1,...,n_1$, fazer:
 - <4.1> Calcular a variância de cada uma das funções de ativação gaussianas pelo critério da distância quadrática média:

$$\sigma_j^2 = \frac{1}{m^{(j)}} \sum_{x^{(k)} \in \mathcal{O}(j)} \sum_{i=1}^n (x_i^{(k)} - W_{ji}^{(1)})^2$$

Fim {Algoritmo *RBF* – Primeiro Estágio de Treinamento}

Intermediária:

Saída

 Segue o mesmo procedimento da MLP com algoritmo da Regra Delta generalizada;

$$u_{j}^{(2)} = \sum_{i=1}^{n} w_{ji}^{(2)} g_{i}^{(1)} (u_{i}^{(1)})$$


```
Início {Algoritmo RBF – Segundo Estágio de Treinamento}
  <1> Obter o conjunto original de amostras de treinamento \{x^{(k)}\};
  <2> Obter o vetor de saída desejada { \mathbf{d}^{(k)}} para cada amostra;
  <3> Iniciar W_{ii}^{(2)} com valores aleatórios pequenos;
  <4> Especificar taxa de aprendizagem \{\eta\} e precisão requerida \{\epsilon\};
  <5> Para todas as amostras { x^{(k)} }, fazer:
 <5.1> Obter os valores de g_i^{(1)} em relação à \mathbf{x}^{(k)}; {conforme (6.2)}
 <5.2> Assumir \mathbf{z}^{(k)} = [g_1^{(1)} \ g_2^{(1)} \dots \ g_{n_1}^{(1)}]^T; {pseudo-amostras}
 <6> Iniciar o contador de número de épocas {época ← 0};
 <7> Repetir as instruções:
 (<7.1> E_M^{anterior} \leftarrow E_M; \{conforme (5.8)\}
 <7.2> Para todos os pares de treinamento \{z^{(k)}, d^{(k)}\}, fazer:
 \begin{cases} \textit{Ajustar } W_{ji}^{(2)} \text{ e } \theta_j \text{ aplicando os mesmos passos usados} \\ \textit{na camada de saída do PMC (Subseção 5.3.1)} \end{cases}
 <7.3> E_M^{atual} \leftarrow E_M; {conforme (5.8)} <7.4> \acute{e}poca \leftarrow \acute{e}poca + 1;
 Até que: |E_M^{atual} - E_M^{anterior}| \le \varepsilon
```

Fim {Algoritmo RBF – Segundo Estágio de Treinamento}

Aplicabilidade

Aplicabilidade

Atividade

- Buscar e apresentar artigos que tem problemas resolvidos com a RBF;
 - Qual o problema?
 - Como é construído o conjunto de amostras?
 - Qual arquitetura da RBF?
 - Comparado com alguma outra rede ou forma de Inteligência Artificial?
 - Resultados?
 - Conclusão?

Referência

 Silva, IN da, Danilo Hernane Spatti, and Rogério Andrade Flauzino. "Redes neurais artificiais para engenharia e ciências aplicadas." São Paulo: Artliber (2010).

Obrigado.

Dúvidas?