

Hatırlatma

Genlikte Ayrık Algılayıcı-GAA (Perceptron)

$$v = \begin{bmatrix} w_1 & w_2 & \dots & w_n & w_{n+1} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}$$

$$v = w_1 x_1 + w_2 x_2 + \dots + w_n x_n + w_{n+1} 1$$

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

Hatırlatma

Öğrenme Kuralı:

$$x \in S_1 \qquad w^{\mathrm{T}}x > 0 \qquad w(k+1) = w(k) \qquad \text{oden pozitif bir says}$$

$$x \in S_2 \qquad w^{\mathrm{T}}x \leq 0 \qquad w(k+1) = w(k) \qquad \text{oden pozitif bir says}$$

$$x \in S_1 \qquad w^{\mathrm{T}}x \leq 0 \qquad w(k+1) = w(k) + cx$$

$$x \in S_2 \qquad w^{\mathrm{T}}x > 0 \qquad w(k+1) = w(k) - cx$$

$$\Delta w_i = c \frac{1}{2} [y_d - y]x_i$$

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

Genlikte Ayrık Algılayıcı Yakınsama Teoremi

Eğitim kümesi doğrusal ayrıştırılabilir ise genlikte ayrık algılayıcı için verilen öğrenme kuralı sonlu adımda bir çözüm verir.

Tanıt: c=1

X eğitim kümesindeki tüm girişler olsun

$$x^{(1)}, x^{(2)}, \dots, x^{(k)}, \dots$$

Bu eğitim kümesine karşı düşen ağırlık vektörleri

$$w^{(1)}, w^{(2)}, \dots, w^{(k)}, \dots$$

 $w^{(k+1)}=w^{(k)}$ olan adımlarda eğitim kümesindeki örüntüler ve ağırlık vektörleri yukarıdaki dizilerden çıkarılsın Geriye hangileri Ağırlıkların güncellenmesi $w^{(j)^T}x^{(j)} \leq 0$ ve $x^{(j)} \in S_1$ gereken her adımda ne oluyor? $w^{(j)^T}x^{(j)} > 0$ ve $x^{(j)} \in S_2$

Güncelleme sırasında neler olacak

$$w^{(2)} = w^{(1)} + x^{(1)}$$

$$w^{(3)} = w^{(2)} + x^{(2)} = w^{(1)} + x^{(1)} + x^{(2)}$$

$$w^{(4)} = w^{(3)} + x^{(3)} = w^{(1)} + x^{(1)} + x^{(2)} + x^{(3)}$$

$$w^{(k+1)} = w^{(k)} + x^{(k)} = w^{(1)} + x^{(1)} + \dots + x^{(k)}$$

$$\ddot{w}^{\text{grenme}} \quad x \in S_1 \qquad w^{\mathsf{T}} x \leq 0 \qquad w(k+1) = w(k) + x$$

$$x \in S_2 \qquad w^{\mathsf{T}} x > 0 \qquad w(k+1) = w(k) + x$$

Eğitim kümesi doğrusal ayrıştırılabilir

$$\begin{aligned} w^{(i+1)} &= w^{(i)} + x^{(i)} \\ \left\| w^{(i+1)} \right\|^2 &= w^{(i+1)^T} w^{(i+1)} = w^{(i)^T} w^{(i)} + 2w^{(i)^T} x^{(i)} + x^{(i)^T} x^{(i)} \\ &= \left\| w^{(i)} \right\|^2 + 2w^{(i)^T} x^{(i)} + \left\| x^{(i)} \right\|^2 \\ w^{(i)^T} x^{(i)} &\leq 0 \qquad \Longrightarrow \\ \left\| w^{(i+1)} \right\|^2 - \left\| w^{(i)} \right\|^2 \leq \left\| x^{(i)} \right\|^2 \qquad \text{Nasıl geldik?} \\ \forall i = 1, 2, 3, ..., k \\ A &\triangleq \max_{x \in X} \left\| x \right\|^2 \qquad \Longrightarrow \\ \left\| w^{(k+1)} \right\|^2 \leq \sum_{i=1}^k \left\| x^{(i)} \right\|^2 + \left\| w^{(1)} \right\|^2 \\ &\leq kA + \left\| w^{(1)} \right\|^2 \qquad \text{Üst sınır} \\ \left\| w^{(k+1)} \right\|^2 \leq kA + \left\| w^{(1)} \right\|^2 \end{aligned}$$

$$\|w^{(k+1)}\|^2 \ge \frac{(k\alpha + \beta)^2}{\|w^*\|^2} \quad \|w^{(k+1)}\|^2 \le kA + \|w^{(1)}\|^2$$

Alt sinir

Büyük k'lar için bu sınırlara dikkat edin!!!!

$$\frac{(k_m \alpha + \beta)^2}{\|w^*\|^2} = k_m A + \|w^{(1)}\|^2$$

en büyük adım sayısı yukarıdaki eşitliğin belirlediği k_m 'den büyük olamaz ■

Genlikte Sürekli Algılayıcı (ADALİNE)

$$v = \begin{bmatrix} w_1 & w_2 & \dots & w_n & w_{n+1} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \qquad v = w_1 x_1 + w_2 x_2 + \dots + w_n x_n + w_{n+1} 1$$

$$y = \varphi(v) = \tanh av$$

$$y = \varphi(v) = \frac{1}{1 + e^{-av}}$$

Amaç: hatayı azaltacak ağırlıkları belirlemek Hataya ilişkin bir fonksiyon oluşturularak işe başlanacak

$$e = y_d - y$$
Neden bir
fonksiyon?
$$E = \frac{1}{2}e^T e = (y_d - y)^T (y_d - y) = (y_d - \varphi(v))^T (y_d - \varphi(v))$$

Nasıl azaltabiliriz?

Amaç:
$$\min_{w \in R^{n+1}} E$$
 Neden vazgeçtik?

$$E = \frac{1}{2}e^{T}e = (y_{d} - y)^{T}(y_{d} - y) = (y_{d} - \varphi(v))^{T}(y_{d} - \varphi(v))$$
$$= (y_{d} - \varphi(w_{1}x_{1} + w_{2}x_{2} + ... + w_{n}x_{n} + w_{n+1}1))^{T}$$
$$(y_{d} - \varphi(w_{1}x_{1} + w_{2}x_{2} + ... + w_{n}x_{n} + w_{n+1}1))$$

Böylece E'nin w'ya bağımlılığını açıkça yazdık, acaba $\min_{w \in R^{n+1}} E$ sağlayan w'ları nasıl buluruz?

 $E(w^{(k+1)}) \le E(w^{(k)})$ sağlayacak $w^{(k+1)}$ 'i $w^{(k)}$ 'dan nasıl elde ederiz?

$$w^{(k)} + ? = w^{(k+1)} \longrightarrow E(w^{(k+1)}) \le E(w^{(k)})$$

$$w^{(k)} - c \nabla E = w^{(k+1)}$$
Nasıl bulunur?

$$\nabla E \triangleq \begin{bmatrix} \frac{\partial E}{\partial w_1} \\ \frac{\partial E}{\partial w_2} \\ \bullet \\ \frac{\partial E}{\partial w_{n+1}} \end{bmatrix} = \frac{\partial E}{\partial e} \frac{\partial e}{\partial y} \frac{\partial y}{\partial v} \frac{\partial v}{\partial w} = -(y_d - y)\varphi'(v) \begin{bmatrix} \frac{\partial v}{\partial w_1} \\ \frac{\partial v}{\partial w_2} \\ \bullet \\ \frac{\partial v}{\partial w_{n+1}} \end{bmatrix}$$

Öğrenme Kuralı:
$$\Delta w = -(y_d - y)\varphi'(v)x$$

$$= -(y_d - y)\varphi'(v)$$

$$\bullet$$

$$\bullet$$

$$\bullet$$

$$\bullet$$

Aktivasyon fonksiyonunu lineer alırsak ...

$$\Delta w = -(y_d - y)\varphi'(v)x$$
 \longrightarrow $\Delta w = -(y_d - y)x$

Bir de girişleri normalize edersek ...

$$\Delta w = -(y_d - y)\varphi'(v)x \longrightarrow \Delta w = -(y_d - y)\frac{x}{\|x\|}$$

ADALİNE'ı nerede kullanabiliriz

• sınıflandırma probleminde

Eğitim aşamasından sonra
$$y = \begin{cases} 1 & \sum_{i=1}^n w_{ij} x_i > 0 \\ -1 & \sum_{i=1}^n w_{ij} x_i \leq 0 \end{cases}$$

- yaklaşık eğri uydurma
- Lineer regresyon

Hep iki sınıfa ayırdık daha fazla sınıfa nasıl ayıracağız?

Unutulmaması gereken kısıt ne?

http://richardbowles.tripod.com/neural/slpmlp/

Verilenler: $\{(x^l, y_d^l)\}_{l=1}^P$ Eğitim Kümesi

Amaç: m sınıfa ayırmak

$$S_1: \sum_{i=1}^n w_i x_i + w_{n+1} < T_1$$

$$S_2: T_1 \leq \sum_{i=1}^n w_i x_i + w_{n+1} < T_2$$

$$S_2: T_{m-1} \le \sum_{i=1}^n w_i x_i + w_{n+1} < T_n$$

$$S_2:T_{m-1}\leq \sum_{i=1}^n w_ix_i+w_{n+1}< T_m$$
 Öğrenme Kuralı: $\Delta w=c\,\frac{1}{2}\,[\,y_d-y\,]x$ $\Delta w=-(y_d-y)\varphi'(v)x$