Введение

В ряде методов, созданных для реализации искусственного интеллекта, используются явные представления знаний и тщательно спроектированные алгоритмы перебора. Отличный от этого подход состоит в построении интеллектуальных программ с использованием моделей, имитирующих нейронные структуры в человеческом мозге или эволюцию разных альтернативных конфигураций, как это делается в генетических алгоритмах и искусственной жизни. Для того чтобы решать сложные и плохо формализуемые задачи и возникло направление, которое называется искусственные нейронные сети.

Искусственные нейронные сети состоят из нейроноподобных элементов, соединенных между собой в сеть. Существуют статические и динамические нейронные сети. В статических нейронных сетях изменение параметров системы происходит по некоторому алгоритму в процессе обучения. После обучения параметры сети не меняются. В динамических нейронных сетях отображение внешней информации, и ее обработка осуществляется в виде некоторого динамического процесса, то есть процесса, зависящего от времени.

Нейронные сети нашли применение практически во всех областях науки и техники. С использованием нейронных сетей успешно решаются многие проблемы бизнеса и финансов. Задачи управления, классификации, распознавания образов, прогнозирования, присущие практически всем прикладным областям, таким как медицина, военное дело, авиация и космос, строительство, все чаще решаются с применением нейросетевых технологий.

В связи с этим необходимо дать студентам, обучающимся современным информационным технологиям, фундаментальное представление об основных понятиях и моделях нейронных сетей, а также научить применять эти знания на практике.

Данные лабораторные работы направлены на вырабатывание практических навыков построения искусственных нейронных сетей в среде MatLab. Особенностью выполнения работ является то, что студент приучается к самостоятельному принятию решений, развиваются его исследовательские способности, что особенно важно в динамично развивающемся мире.В настоящих методических указаниях рассматриваются нейронные сети прямой передачи сигнала, радиальные базисные сети, сеть Кохонена и сеть Хопфилда, являющиеся типовыми технологиями искусственных нейронных сетей.

Лабораторная работа № 1

Аппроксимация функции одной переменной

1.1. Цель работы

Научиться работать с сетью прямой передачи сигнала, функция **newff**[1]. Разобраться с алгоритмом обратного распространения ошибки.

1.2. Краткие теоретические сведения

В лабораторной работе рассматривается нейронная сеть с прямой передачей сигнала (с прямой связью) [2], то естьсеть, в которой сигналы передаются только в направлении от входного слоя к выходному, и элементы одного слоя связаны со всеми элементами следующего слоя. Важнейшим для реализации нейронных сетей является определение алгоритма обучения сети.

В настоящее время одним из самых эффективных и обоснованных методов облучения нейронных сетей является алгоритм обратного который распространения ошибки, применим К однонаправленным многослойным сетям. В многослойных нейронных сетях имеется множество скрытых нейронов, входы и выходы которых не являются входами и выходами нейронной сети, а соединяют нейроны внутри сети, то есть скрытые нейроны. Занумеруем выходы нейронной сети индексом j = 1, 2, ..., n, а обучающие примеры индексом $M = 1, 2, ..., M_0$. Тогда в качестве целевой функции можно выбрать функцию ошибки как сумму квадратов расстояний между реальными выходными состояниями y_{jM} нейронной сети, выдаваемых сетью на входных правильными данных примеров, И значениями функции Пусть $\mathbf{x} = \{x_i\}$ — столбец входных соответствующими этим примерам. значений, где i=1,2,...,n. Тогда $\mathbf{y}=\{y_i\}$ — выходные значения, где j=1,2,...,m. В общем случае*п*≠*m*.Рассмотрим разность $y_{iM} - d_{iM}$, где d_{ii} точное (правильное) значение из примера. Эта разность должна быть минимальна. Введем расстояния согласно евклидовой метрике, определив норму

$$\|\mathbf{y} - \mathbf{d}\| = \sqrt{(\mathbf{y} - \mathbf{d}, \mathbf{y} - \mathbf{d})^2} . \tag{1}$$

Пусть целевая функция имеет вид

$$E = \frac{1}{2} \sum_{j,M} (y_{j,M} - d_{j,M})^2.$$
 (2)

Коэффициент ½ выбран из соображений более короткой записи последующих формул. Задача обучения нейронной сети состоит в том, чтобы найти такие коэффициенты $w_{\beta k}$, при которых достигается минимум $E(\mathbf{w})(E \ge 0)$.

На рис. 1 показана архитектура нейронной сети с прямой передачей сигнала.

Рис. 1. Схема архитектуры нейронной сети с прямой передачей сигнала

Здесь приняты обозначения, используемые в [1], а именно, p^1 - вектор входа, $IW^{i,j}$, $LW^{i,j}$ - матрицы весов входа и выхода, b^i - смещение, a^i - выход слоя, y- выход сети, tansig (гиперболическая тангенциальная), purelin(линейная)- соответствующие функции активации.

Веса и смещения определяются с помощью алгоритма обратного распространения ошибок[3].

Обучение сети обратного распространения требует выполнения следующих операций:

- 1. Выбрать очередную обучающую пару из обучающего множества; подать входной вектор на вход сети.
 - 2. Вычислить выход сети.
- 3. Вычислить разность между выходом сети и требуемым выходом (целевым вектором обучающей пары).
 - 4. Скорректировать веса сети так, чтобы минимизировать ошибку.
- 5. Повторять шаги с 1 по 4 для каждого вектора обучающего множества до тех пор, пока ошибка на всем множестве не достигнет приемлемого уровня.

1.3. Пример решения типовой задачи

Выполнение лабораторной работы состоит из следующих этапов:прежде всего, необходимо оцифровать график функции $\mathbf{y=f}(\mathbf{x})$, то есть получить ряд соответствующих значений по горизонтальной и вертикальной осям.

Рис. 2. Пример зависимости для функции одной переменной

В примере, показанном на рис. 2 были получены два массива, каждый из которых состоит из 15 значений. По горизонтальной оси—[0.10 0.31 0.51 0.72 0.93 1.141.34 1.55 1.76 1.96 2.17 2.38 2.59 2.79 3.00]. По вертикальной оси—[0.1010 0.3365 0.6551 1.1159 1.7632 2.5847 3.4686 4.2115 4.6152 4.6095 4.2887 3.8349 3.4160 3.1388 3.0603].

Ниже приводится программа создания, обучения нейронной сети и вывода результатов.

```
x = [0.10 \quad 0.31]
 0.51
 0.72
 0.93
 1.14 ...
1.34
 1.55
 1.76
 1.96 2.17
 2.38 ...
 2.79
 3.001;
2.59
y=[0.1010 \ 0.3365 \ 0.65511.1159 \ 1.7632 \ 2.5847 \ ...
 3.4686 4.2115 4.6152 4.6095 4.2887 3.8349 ...
 3.4160 3.1388 3.0603];
net=newff([0 3],[5,1],{'tansig','purelin'},'trainbfg');
net.trainParam.epochs=300;
net.trainParam.show=50;
net.trainParam.goal=1.37e-2;
[net,tr]=train(net,x,y);
an=sim(net,x);
plot(x,y,'+r',x,an,'-g'); hold on;
xx = [0.61 \ 2.61];
v=sim(net,xx)
plot(xx,v,'ob','MarkerSize',5,'LineWidth',2)
```

В результате выполнения программы получаются следующие результаты, отражённые на рис. 3 и 4:

Рис. 3. Характеристика точности обучения в зависимости от числа эпох обучения

Рис. 4. Результаты моделирования сети: + - исходные данные; сплошная линия и символ «о» — результаты моделирования всей зависимости и в контрольных точках

В массиве **v** содержатся приближённые значения для двух контрольных точек, указанных на графике (рис. 2)**хх**=[0.61 2.61]. При данных параметрах сети получены значения: $\mathbf{v} = [1.05 \ 3.35]$. Сравнив эти

приближённые значения с точными значениями [0.85 3.37], можно сделать вывод о корректности построения нейронной сети.

1.4. Отчёт о выполнении работы

Отчёт о выполнении лабораторной работы №1 должен быть выполнен на листах формата A4 и содержать следующие результаты:

- 1. Исходные данные (рис. 2);
- 2. Текст программы с подробными комментариями;
- 3. Характеристику точности обучения (рис. 3);
- 4. Результаты моделирования (рис. 4);
- 5. Сопоставление результатов в контрольных точках;
- 6. Краткие выводы о результатах работы.