Hatırlatma

• Bir Yapay Sinir Ağı Tanımı (Alexander, Morton 1990)

Yapay sinir ağı, <u>basit işlemci ünitelerinde</u>r oluşmuş, çok yoğun, parallel ve dağılmış düzende çalışan bir işlemcidir.

<u>Deneysel bilgiyi</u> depolama ve kullanıma sunma özelliğine sahiptir.

Beyni iki şekilde andırır:

Sinir hücresi

- 1) Ağ, bilgiyi ortamdan öğrenme yolu ile elde eder.
- 2) Gerekli bilgiyi depolama için basit işlemci ünitelerin arasındaki bağlantılar kullanır.

Sinaptik ağırlıklar

1

$$v = \begin{bmatrix} w_1 & w_2 & \dots & w_m & w_{m+1} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ \vdots \\ \vdots \\ x_m \end{bmatrix} \qquad v = w_1 x_1 + w_2 x_2 + \dots + w_m x_m + w_{m+1} 1$$

$$y = \varphi(v) = \begin{cases} 1 & v \ge 0 \\ -1 & v < 0 \end{cases}$$

Hatırlatma

$$\frac{du_i}{dt} = -\frac{u_i}{\tau_i} + \sum_{j=1}^n T_{ij} v_j + I_i$$

Hatırlatma

Aktivasyon Fonksiyonu

Figure 2: Various activation functions used in connectionist networks

http://intsys.mgt.qub.ac.uk/notes/image/activefn.gif

Hatırlatma

Aktivasyon Fonksiyonu

http://www.irt.rwth-aachen.de/uploads/pics/KNNFunktionen 01.png

Hatırlatma

Ağ Yapıları

İleri yol ağı-feedforward

Çok katmanlı Ağ-Multilayer Perceptron

Hopfield Ağı

Tam bağlaşımlı ağ-reccurent

http://fbim.fh-regensburg.de/~saj39122/jfroehl/diplom/e-12-text.html

Hatırlatma

"Bilai"'nin Gösterimi "Bilgi"

Ìnsan veya Makina Yorumlama Öngörme Uygun yanıt verme

Depolanmis enformasyon veya model

Nasıl anlayacağız? Nasıl gösterimi oluşturacağız?

- Kurallar: (1) Benzer sınıflardan benzer girişler ağda benzer gösterimler oluşturmalı ve böylece aynı kategoriye ait olarak sınıflanmalı,
 - (2) Farklı sınıflara ayrılacak nesnelere, ağda çok farklı gösterimler atanmalı,
 - (3) Belirli bir özellik önemli ise ağda onun gösterimi ile görevlendirilen hücre sayısı daha fazla olmalı.

Benzerliğin bir ölçütü - Norm

V vektör uzayı olmak üzere, aşağıdaki dört özelliği sağlayan fonksiyon $\|.\|:V \to R \quad \text{normdur}$

$$||x|| \ge 0$$

$$||x|| = 0 \iff x = 0$$

$$||\alpha x|| = |\alpha||x||$$

$$||x + y|| \le ||x|| + ||y||$$

Öğrenme İşlemi

Nasıl etkilenebilir?

Ağın içinde bulunduğu ortamdar etkilenerek parametrelerini değiştirmesi işlemi öğrenmedir.

Öğrenme şekli, parametrelerin nasıl değiştirildiği ile belirlenir.

Gösterim için bir yol

Eğiticili Öğrenme

Eğitilen sisteme ilişkin

eğitim kümesinde içerilen bilgi ve aracılığı ile değiştiriliyor Eğiticinin ortam hakkında sahip olduğu bilgi, eğitilen sisteme

aktarılıyor

Burada rahatsız edici bir şey var, ne?

10

Eğiticisiz Öğrenme

· Pekiştirmeli Öğrenme (reinforcement learning)

Öğrenme işleminin her adımında istenilen yanıtı sağlayan bir eğitici yok

Eğitilen sistem, sonuçta elde edilecek yanıta erişmek için gerekli davranışı eleştiriyi gözönünde tutarak bulmak bulmak zorunda · Özdüzenlemeli öğrenme (self-organizing)

Bilgiye sahip ya da eleştiride bulunan bir eğitici yok Eğitilen sistem girişlerin istatiksel dağılımını belirledikten sonra sınıflamayı oluşturuyor.

14

Genlikte Ayrık Algılayıcı-GAA (Perceptron)

$$v = \begin{bmatrix} w_1 & w_2 & \dots & w_m & w_{m+1} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ \vdots \\ x_m \end{bmatrix} \qquad v = w_1 x_1 + w_2 x_2 + \dots + w_m x_m + w_{m+1} 1$$

$$y = \varphi(v) = \begin{cases} 1 & v \ge 0 \\ -1 & v < 0 \end{cases}$$
15

Ancak Rosenblatt'ın 1954'de önerdiği yapı bundan farklı

Genlikte Ayrık Algılayıcı aslında

- Girişlere doğrudan bağlı tek bir nöron değil
- Birinci katman değişmeyen bir yapıya sahip
- Çıkış katmanı, tek bir nörondan oluşan eğitilebilir bir yapı. Birinci katmanda farklı

Peki Rosenblatt neden birinci katmana gerek duymus?

fonksiyonları olusturup. öğrenme ile bunlar cinsinden cikista istenilen fonksivonu ifade etmek

Tanım: <u>Doğrusal ayrıştı</u>rılabilir küme (Linearly separable set) X kümesi R tane X; alt kümesinden oluşsun. g; 'ler x'in doğrusal fonksiyonu olmak üzere

$$g_i(x) > g_j(x)$$
 $\forall x \in X_i$ $i = 1, 2, ..., R$ $j = 1, 2, ..., R$

ise X; kümeleri doğrusal ayrıştırılabilir kümelerdir.■

Tanımı anlamaya çalışalım...

$$X_1 = \left\{ (-1,1), (-1,-1) \right\}$$

$$X_2 = \left\{ (1,1), (1,-1) \right\}$$
 gileri yazalım

$$g_1: a_1x_1 + b_1x_2 + c_1$$

 $g_2: a_2x_1 + b_2x_2 + c_2$

Bu iki kümenin doğrusal ayrıştırılabilir olduğunu göstermek için ne yapmalıyız?

$$-a_1+b_1+c_1>-a_2+b_2+c_2\\ -a_1-b_1+c_1>-a_2-b_2+c_2\\ \text{sa\"glayan a,b ve c'ler bulunmali} \\ a_1+b_1+c_1< a_2+b_2+c_2\\ a_1-b_1+c_1< a_2-b_2+c_2\\ a_1=-0.5.b_1=0$$

$$\begin{aligned} a_1 + b_1 + c_1 &< a_2 + b_2 + c_2 \\ a_1 - b_1 + c_1 &< a_2 - b_2 + c_2 \\ a_1 &= -0.5, b_1 = 0, c_1 = 0, \\ \text{bir çözüm:} & a_2 = 0.5, b_2 = 0, c_2 = 0, \end{aligned}$$

Tanım: Karar Düzlemi (Decision Surface) Kümeleri ayıran düzlem.

Tek bir nöron ile neler yapılabilir? Nöron sayısını artırarak ne yapılabilir ne yapılamaz?

Rosenblatt'ın Genlikte Ayrık Algılayıcısında neler oluyor? Katman1'in çıkışı Girişler

$$\begin{split} \hat{y} &= \phi(x) \\ &= \begin{bmatrix} \phi_1(x) & \phi_2(x) & \dots & \phi_m(x) \end{bmatrix} \end{split}$$

Rosenblatt'ın Genlikte Ayrık Algılayıcısında neler oluyor?

Girisler $x \in \mathbb{R}^n$ n-boyutlu Örüntü uzayı $\phi(.): R^n \to R^m$ bir vektör

Katman1'in cıkısı

n-boyutlu Örüntü uzayı
$$\phi(.):R^n$$
—bir vektör (pattern space)
bir örüntüyü temsil ediyor (pattern)

Bu dönüşüm genel olarak doğrusal deği

Genlikte Ayrık Algılayıcı için karar düzlemi: $\sum_{i=1}^{m} w_i \hat{y}_i + w_{m+1} = 0$

Genlikte Ayrık Algılayıcı ancak katman 1'in görüntü uzayındaki örüntüleri.....ise iki sınıfa ayırır.

$$S_1: \sum_{i=1}^m w_i \, \hat{y}_i + w_{m+1} > 0$$
 $S_2: \sum_{i=1}^m w_i \, \hat{y}_i + w_{m+1} < 0$

Katman 1 örüntüleri doğrusal ayrıştırılabilecekleri görüntü uzayına taşır. Doğrusal ayrıştırılamayan örüntüleri doğrusal ayrıştırılabilir kılmak iki türlü olasıdır: (i) m 1

(ii) P 😼

XOR Genlikte Ayrık Algılayıcı ile ifade etmek:

(0,1)

P=4. n=2

İki girişli, tek nöronun kapasitesi: 2*3=6

değişti?

23

Kapasite açısından uygun ama doğrusal (1,0) ayrıştırılabilir değiller (0,0)

$$\phi(x_1, x_2) = [(-x_1(x_2 - 1)) \quad (-x_2(x_1 - 1)) \quad -(x_1 - 1)(x_2 - 1) + 1]^{\mathbf{m}} \text{ mi P mi degisti?}$$

$$(0,1,1) \quad (0,0,1) \quad (0,0,1) \quad (0,0,1)$$

Soru: Katman 1'de m islem birimine sahip bir GAA, katman 1 görüntü uzayınındaki P tane örüntüyü 2 sınıfa kaç türlü ayırabilir?

$$\frac{\text{Yanit: } L(P,m) = \begin{cases} 2^{P} & P \leq m+1 \\ 2\sum_{i=0}^{m} {P-1 \choose i} & P > m+1 \end{cases}}{l!(k-l)!}$$

Soru: Herhangi bir doğrusal karar düzleminin GAA ile hesaplanabilme olasılığı nedir?

$$\frac{\text{Yanit:}}{\hat{P}_{P,m}} = \frac{L(P,m)}{2^P} = \begin{cases} 1 & P \le m+1 \\ 2^{1-P} \sum_{i=0}^{m} \binom{P-1}{i} & P > m+1 \end{cases}$$

$$\hat{P}_{2(m+1),m} = \frac{1}{2} \qquad \text{m büyük bir say}$$

$$\lim_{m \to \infty} \hat{P}_{(2-\varepsilon)(m+1),m} = 1$$

$$\lim_{m \to \infty} \hat{P}_{(2+\varepsilon)(m+1),m} = 0$$

 $\hat{P}_{2(m+1),m} = \frac{1}{2}$ $\lim_{m \to \infty} \hat{P}_{(2-\varepsilon)(m+1),m} = 1$ $\lim_{m \to \infty} \hat{P}_{(2+\varepsilon)(m+1),m} = 0$ $\min_{m \to \infty} \hat{P}_{(2+\varepsilon)(m+1),m} = 0$ $\min_{m \to \infty} \hat{P}_{(2+\varepsilon)(m+1),m} = 0$ $0 < \hat{P} < 2(m+1)$ 22

$$\phi(x_1, x_2) = [(x_2 - x_1 x_2 - 0.5) \ (x_1 - x_2 x_1 - 0.5)]$$
 m mi P mi değişti?

x₁ Simdi Genlikte Ayrık Algılayıcı ile biraz iş yapalım

Verilenler: $\{(x^k, y_d^k)\}_{k=1}^P$ Eğitim Kümesi Amaç: İki sınıfa ayırmak

 $S_1: \sum_{i=1}^n w_i x_i + w_{n+1} > 0$ $S_2: \sum_{i=1}^n w_i x_i + w_{n+1} \le 0$

Gerçeklemebilme Koşulu: Eğitim kümesi doğrusal ayrıştırılabilir

Eğitim kümesi doğrusal ayrıştırılabilir ise:

Eğitim kümesi doğrusal ayrıştırılabilir değil ise: $\begin{bmatrix} \phi(x) \\ 1 \end{bmatrix}$

Öğrenme Kuralı:

$$x \in S_{1} \qquad w^{\mathrm{T}}x > 0 \qquad w(k+1) = w(k)$$

$$x \in S_{2} \qquad w^{\mathrm{T}}x \leq 0 \qquad w(k+1) = w(k)$$

$$x \in S_{1} \qquad w^{\mathrm{T}}x \leq 0 \qquad w(k+1) = w(k) + cx$$

$$x \in S_{2} \qquad w^{\mathrm{T}}x > 0 \qquad w(k+1) = w(k) - cx$$

$$\Delta w_{i} = c\frac{1}{2}[y_{d} - y]x_{i}$$

$$\Delta w = c\frac{1}{2}[y_{d} - y]x$$

$$\Delta w = c\frac{1}{2}[y_{d} - y]x$$