

感知机的实现

一、感知机概述

感知机接受多个输入信号,输出一个信号。感知机的信号只有0和1两种取值,0表示不传递信号,1表示传递信号

上图是一个接受两个输入信号的感知机的例子,x1和x2表示输入信号,w1和w2表示权重,图中的圆圈代表神经元或者节点。输入信号被送往神经元时候,会被分别乘以固定的权重(w1x1、w2x2),神经元会计算传送过来的信号的总和,只有当这个总和超过某个界限的时候,才会输出1,这也称之为神经元被激活,这里将界限值称之为阈值。

$$y = \begin{cases} 0 & (w_1 x_1 + w_2 x_2 \leqslant \theta) \\ 1 & (w_1 x_1 + w_2 x_2 > \theta) \end{cases}$$

感知机的多个输入信号都有各自固定的权重,这些权重发挥着控制各个信号的重要性的作用,也就是 说,权重越大,对应权重的信号的重要性也就越高。

二、简单逻辑电路

2.1 与门

x_1	x_2	y
0	0	0
1	0	0
0	1	0
1	1	1

如何实现这个真值表,使用感知机:

我们可以看到,真值表中给出了输入信号x1,x2和输出信号y1,那么要我们决定的就是权重参数x1,x2和阈值,比如(0.5,0.5,0.7)就是一组很符合的数据。

2.2 与非门和或门

与非门就是在与门的基础上取非

x_1	x_2	y
0	0	1
1	0	1
0	1	1
1	1	0

要表示上面这个与非门,参数取值(-0.5,-0.5,-0.7)

我们可以看到与门、与非门都感知机构造都是一样的,实际上三个门电路只有参数的值不一样(权重和阈值),也就是说,相同构造的感知机,只需要通过适当地调整参数的值,就可以成为不同的逻辑门

三、感知机的实现

3.1 与门的简单实现

```
def AND(x1,x2):
 w1,w2,theta = 0.5,0.5,0.7
 tmp = w1 * x1 + w2 * x2

 if tmp <= theta:
 return 0

 else:
 return 1</pre>
```

3.2 导入权重和偏置

我们尝试将theta更换成-b,

$$y = \begin{cases} 0 & (b + w_1 x_1 + w_2 x_2 \le 0) \\ 1 & (b + w_1 x_1 + w_2 x_2 > 0) \end{cases}$$

b称之为偏置,w1,w2称之为权重,感知机会计算输入信号和权重的乘积,然后加上偏置,如果这个值大于0则输出1,否则输出0

```
import numpy as np
x = np.array([0,1])
w = np.array([0.5,0.5])
b = -0.7
## w * x 乘积是一个矩阵 sum 进行求和
print(np.sum(w * x) + b) ## 矩阵相乘 加上偏置矩阵
```

3.3 使用权重和偏置实现与门

```
def AND(x1,x2):
 x = np.array([x1,x2])
 w = np.array([0.5,0.5])
 b = -0.7

# 计算临时变量
 tmp = np.sum(w * x) + b
 if tmp <= 0:
 return 0

else:
 return 1</pre>
```

具体的来说,w1和w2是控制输入信号的重要性的参数,而偏置是调正神经元被激活的容易程度的参数。

实现与非门:

```
def NAND(x1,x2):
 x = np.array([x1,x2])
 w = np.array([-0.5,-0.5]) # 权重和偏置与and不一样
 b = 0.7

 tmp = np.sum(w * x) + b
 if tmp <= 0:
 return 0

else:
 return 1
```

实现或门

```
def OR(x1,x2):
 x = np.array([x1,x2]) ## array中传入的是列表
 w = np.array([0.5,0.5])
 b = -0.2
 tmp = np.sum(w * x) + b

if tmp <= 0:
 return 0

else:
 return 1</pre>
```

四、感知机的局限性

4.1 异或门

		ı
x_1	x_2	y
0	0	0
1	0	1
0	1	1
1	1	0
		l

我们首先将或门的动作形象化,权重参数是(-0.5,1.0,1.0)

$$y = \begin{cases} 0 & (-0.5 + x_1 + x_2 \leq 0) \\ 1 & (-0.5 + x_1 + x_2 > 0) \end{cases}$$

上面式子表示的感知机生成一条直线-0.5 + x1 + x2 =0分割两个空间,神经元没有被激活的空间输出0,被激活的空间输出1

该条直线很好的将 (0, 0) (0,1) (1, 0) (1, 1) 四个点分开

但是对于异或门: (0,0)和 (1, 1) 输出1, (0,1)和(1,0)输出0, 看看下面这张图

不存在一条直线将四个点分割。

4.2 线性和非线性

感知机的局限性在于它只能表示由一条直线分割的空间,

异或门只能用非线性表示

五、多层感知机

异或门可以由与门,或门,与非门来实现

```
def XOR(x1,x2):
 s1 = NAND(x1,x2)
 s2 = OR(x1,x2)
 y = AND(s1,s2)
 return y
```

与门和或门都是单层感知机,异或门是多层感知机

输入是第0层,输出是第2层

- 第0层的两个神经元接受输入信号,并将信号发送到第一层的神经元中
- 第一层的神经元将信号发送到第二层神经元, 第二层的神经元输出y

在异或门的感知机中,工人之间不断进行零件的传送,通过这种多层结构,感知机得以实现异或门,单层感知机无法表示的东西,通过叠加层数就可以解决。

感知机通过叠加层能够进行非线性的表示