NEURALNETWORK

明治大学 総合数理学部 現象数理学科 2年 鈴木 凌介 @GentleClarinet フォローしてね!!

学生×ミートアップ× テクノロジー

AlphaGo りんな
 無人自動車 Pepper Siri 検索エンジン

AlphaGo り ん は 無人自動車 Pepper Siri 検索エンジン

AlphaGo 0/13 無人自動車 Pepper Siri 検索工ンジン

ニューラルネットワーク

ニューラルネットワークって?

脳を模倣した数学モデル

ニューロンモデル

フランク・ローゼンブラットが パーセプトロンを発表 ニューラルネットがブームに

ニューラルネットの研究は盛んだったが、 コンピュータの性能不足で冬の時代に

1948

1990

コンピュータの性能向上と ディープラーニングの出現により ニューラルネット、大ブームに

1948 1990 2010

ニューラルネットでなにするの

で、何に使うの??

ニューラルネットワークを利用して 求めたい連続関数に近似した関数を作る

学習させる!!

求めたい連続関数に近似した関数を作る

・オットワークの更新

アルゴリズム

- 1. ニューラルネットワークを初期化
- 2. 入力をする
- 3. 出力を出す
- 4. 確率勾配降下法で結合荷重を更新
- 5.2,3,4を繰り返す

美演!!

Gender Checkerman II

ニューラルネットワークの応用

Gender Checkerman

体重と身長で性別を特定!! 約400人の日本人のデータ使って 学習させた!

Thank you for listening!!

数学モデル

 \times -

W-結合荷重(Weight)

y - 出力

数学モデル

$$y = f\left(\sum_{k} w_k x_k + b\right)$$

連続関数を出力する

連続関数を出力する

出力は入一個数と同じ次元

連続関数を出力する

$+\alpha$

- ・fはactivation function (活性化関数) 例えば、シグモイド、バイナリーステップなどがある
- ・学ばせる方法として確率勾配降下法を挙げたが、ここで利用するの が誤差逆伝播法(back propagation)である(微分を求める)
- · このスライドはどの分野の人にもNNを知ってもらうためなので、数学的な解説を最後までやるとなると、大変なことになってしまう。。