

Schemat wyjściowej warstwy sieci o algorytmie uczenia o konkurencji ostrej

[wektor cech wejściowych x_j]

1

Algorytm uczenia LVO Kohonena

L earning q u antization v ector - adaptacyjne kwantowania w ektorowe

Podstawowe założenia:

Algorytmy WTA i WTM dzielą obszar wejściowy na określone strefy wpływów poszczególnych neuronów. Wagi neuronu zwyciężającego wyznaczają punkt centralny dla grupy wektorów wejściowych, który oznaczamy jako w...(wektor

Zbiór wszystkich wektorów centralnych nosi nazwę książki kodowej.

VQ - w każdym obszarze wejściowym Rn wyróżnia się tzw. "wektory kodujące" (codebook vectors), gdzie przy zastosowaniu reguły najbliższego sąsiada można określić klasę dla nowego wzorca x.

Każdemu wzorcowi wejściowemu przypisujemy klasę ${\cal C}$ co stanowi algorytm uczenia LVQ.

Koleine wektory weiściowe porównuje się z wektorami centralnymi. Jeżeli klasy wektora centralnego i wejściowego są zgodne to następuje zmiana wartości wektora centralnego tak aby zbliżyć się do wektora wejściowego, w przeciwnym przypadku wektor centralny jest odsuwany od wejściowego.

3

Algorytm uczenia LVQ Kohonena

Learning quantization vector - adaptacyjne kwantowania wektorowe

Algorytm LVQ2.1:

Wyznaczenie okna do którego wpada wektor wejściowy wg zależności:

$$\min\left(\frac{d_{i}}{d_{j}}, \frac{d_{j}}{d_{i}}\right) > s, \ s = \frac{1 - e}{1 + e}, \ e = 0.2..0.3$$

Adaptacja wag:

$$\mathbf{w}_{i}(t+1) = \mathbf{w}_{i}(t) - \alpha_{t} [\mathbf{x}_{k} - \mathbf{w}_{i}(t)]$$

$$\mathbf{w}_{i}(t+1) = \mathbf{w}_{i}(t) + \alpha_{t} [\mathbf{x}_{k} - \mathbf{w}_{i}(t)]$$

Gdzie: i - wektor o innej klasie niż x, j – wektor o tej samej klasie co \mathbf{x} .

Algorytm uczenia Kohonena

Kwantowanie wektorowe

Modyfikacja wag połączeń sieci:

$$w_{i*_j} = w_{i*_j} \ + \eta(t) \ (x_j^{\ \mu} \text{-} \ w_{i*_j}),$$

gdzie:

η(t) - współczynnik uczenia,

numer iteracji,

- wartość j-tej cechy μ-tego wzorca wejściowego,

- wartość wagowa połączenia wejściowego węzła j z i-tym neuronem wyjściowym.

Wartość wyjściowa:

 $h_i{}^\mu = \sum_j w_{ij} \; x_j{}^\mu = \textbf{w}_i \cdot \textbf{x}^\mu$ Dla miary Euklidesowej:

$$|\mathbf{w}_{:\circ} - \mathbf{x}^{\mu}| \leq \mathbf{w}_{:} \cdot \mathbf{x}^{\mu}$$

Dla innych miar:

$$d\;(\boldsymbol{x}^{\mu},\boldsymbol{w}_{i*}) = \; min\; d(\boldsymbol{x},\;\boldsymbol{w}_{i}), \;\; 0{\leq}i {\leq} n$$

2

Algorytm uczenia LVO Kohonena

Learning quantization vector - adaptacyjne kwantowania wektorowe

Podstawowy algorytm LVQ1:

1. Wprowadzenie kolejnego wektora wejściowego $\mathbf{x}_i, i=1..p$

$$c = \arg\min(||\mathbf{x} - \mathbf{w}_k||)$$

2. Porównanie klasy $C_{\mathbf{x}_i}$ przypisanej wektorowi \mathbf{x}_i i klasy $C_{\mathbf{w}_i}$

przypisanej do $\mathbf{w}_{c:}$ Jeśli $C_{\mathbf{x}_i} = C_{\mathbf{w}_c}$, to

$$\mathbf{w}_c(t+1) = \mathbf{w}_c(t) + \alpha_t[\mathbf{x}_i - \mathbf{w}_c(t)]$$

• Jeśli
$$C_{\mathbf{x}_i} \neq C_{\mathbf{w}_c}$$
, to
$$\mathbf{w}_c(t+1) = \mathbf{w}_c(t) - \alpha_i \big[\mathbf{x}_i - \mathbf{w}_c(t) \big]$$

3. Pozostałe wektory nie ulegają zmianie.

4

Algorytm uczenia LVQ Kohonena

Learning quantization vector - adaptacyjne kwantowania wektorowe

Algorytm LVQ3:

Wyznaczenie okna do którego wpada wektor wejściowy wg zależności:

$$\min\left(\frac{d_i}{d_j}, \frac{d_j}{d_i}\right) > s, \ s = \frac{1-e}{1+e}, \ e = 0.2..0.3$$

Adaptacja wag:

$$\mathbf{w}_{i}(t+1) = \mathbf{w}_{i}(t) - \alpha_{t}[\mathbf{x}_{k} - \mathbf{w}_{i}(t)]$$

$$\mathbf{w}_{i}(t+1) = \mathbf{w}_{i}(t) + \alpha_{t}[\mathbf{x}_{k} - \mathbf{w}_{i}(t)]$$

Gdzie: i - wektor o innej klasie niż \mathbf{x} ,

j - wektor o tej samej klasie co x.

Natomiast, jeżeli \mathbf{x}_i , \mathbf{w}_i oraz \mathbf{w}_i należą do tej samej klasy:

$$\mathbf{w}_h(t+1) = \mathbf{w}_h(t) + \varepsilon \alpha_t [\mathbf{x}_k - \mathbf{w}_h(t)], h \in \{i, j\}$$

5