Лабораторная работа № 2

Аппроксимация функции двух переменных

1.1. Цель работы

Научиться работать с радиальной базисной сетью, функции **newrbe**и **newrb**.

1.2. Краткие теоретические сведения

Радиальные базисные сети предназначены для аппроксимации функций. Возьмем произвольную непрерывную функцию и представим ее с помощью суммы колоколообразных функций. Аналитически это означает представление f(x) в виде разложения по стандартному набору пространственно локализованных функций:

$$f(x) = \sum_{i} w_{i} \varphi(\|\mathbf{x} - \mathbf{c}_{i}\|), \tag{1}$$

где w_i - веса суммирования отдельных откликов, \mathbf{c}_i - центры базисных радиальных функций. Это формула нейронной сети на основе радиальной базисной функции. Расстояние $\|\mathbf{x} - \mathbf{c}\|$ определяется как расстояние в евклидовом пространстве:

$$\|\mathbf{x} - \mathbf{c}\| = AB = \sqrt{(x_1 - c_1)^2 + (x_2 - c_2)^2 + \dots}$$
 (2)

Функция **newrbe** формирует радиальную базисную сеть с нулевой ошибкой. Сеть с радиальными базисными функциями представляет собой, как правило, сеть с тремя слоями: обычным входным слоем, скрытым радиальным базисным слоем и выходным линейным слоем. Функция **newrb** формирует радиальную базисную сеть с ненулевой ошибкой в отличие от **newrbe**. На рис. 5 показана архитектура радиальной базисной сети.

Рис. 5. Схема архитектуры радиальной базисной сети

1.3. Пример решения типовой задачи

Пусть функция $z = e^{-x^2} \cdot e^{-y^2}$ задана на промежутках $x \in [-1,1]$, $y \in [-1.5,1.5]$; количество точек разбиений по x есть \mathbf{nx} , а по y- \mathbf{ny} . Тогда, используя следующий алгоритм построения радиальной базисной сети, можно построить график функции z = f(x,y):

```
x1=-1.0; x2=+1.0; y1=-1.5; y2=+1.5;
nx=7; ny=9;
step x=(x^2-x^1)/(nx^{-1}); step y=(y^2-y^1)/(ny^{-1});
step min = min(step x, step y);
[x,y]=meshgrid([x1:step x:x2], [y1:step y:y2]);
z=exp(-x.^2).*exp(-y.^2);
surf(x,y,z), title('PS. Press<enter>');
pause;
xx=reshape(x,1,nx*ny);
yy=reshape(y,1,nx*ny);
zz=exp(-xx.^2).*exp(-yy.^2);
p=[xx; yy];
t=zz;
goal = 0.0371;
spread = 1.0*step min;
net = newrb(p,t, goal,spread);
net.layers{1}.size
smlt=sim(net,p);
[zz' smlt']
smltr=reshape(smlt,ny,nx);
surf(x,y,smltr), title('AS. Press<enter>');
```

Рис. 6 иллюстрирует график исходной функции $z = e^{-x^2} \cdot e^{-y^2}$.

Рис. 6. График исходной функции двух переменных

На рис. 7 показана характеристика точности обучения радиальной базисной сети и допустимая среднеквадратичная ошибка сети **Goal=0.0371**.

Рис. 7. Характеристика точности обученияв зависимостиот количества эпох обучения

На рис. 8отображён результат аппроксимации нелинейной зависимости, построенный с помощью радиальной базисной функции.

Рис. 8. Результат моделирования исходной функции

Сопоставляя рис. 6 и рис. 8, можно сделать вывод об удовлетворительности полученных результатов. Лучших результатов можно добиться, варьируя параметры **goal** uspread.

1.4. Отчёт о выполнении работы

Отчёт о выполнении лабораторной работы №2 должен быть выполнен на листах формата A4 и содержать следующие результаты:

- 1. Исходные данные выбор функции двух переменных и области определения функции, построение графика функции (рис. 6);
- 2. Текст программы с подробными комментариями;
- 3. Результаты моделирования (рис. 7, 8);
- 4. Контрольный пример;
- 5. Объяснение результатов проделанной работы.