MATLAB 程序代码--BP 神经网络的设计实例

```
例 1 采用动量梯度下降算法训练 BP 网络。
训练样本定义如下:
输入矢量为
p = [-1 -2 3]
 -1
 15 - 3
目标矢量为
 t = [-1 - 1 \ 1 \ 1]
解:本例的 MATLAB 程序如下:
close all
clear
echo on
clc
% NEWFF——生成一个新的前向神经网络
% TRAIN——对 BP 神经网络进行训练
% SIM——对 BP 神经网络进行仿真
pause
 敲任意键开始
%
clc
 定义训练样本
% P 为输入矢量
P=[-1, -2,
 3.
 1;
 -1, 1, 5, -3];
% T 为目标矢量
T=[-1, -1, 1, 1];
pause;
clc
 创建一个新的前向神经网络
net=newff(minmax(P),[3,1],{'tansig','purelin'},'traingdm')
 当前输入层权值和阈值
inputWeights=net.IW{1,1}
inputbias=net.b{1}
 当前网络层权值和阈值
layerWeights=net.LW{2,1}
layerbias=net.b{2}
pause
clc
 设置训练参数
net.trainParam.show = 50;
net.trainParam.lr = 0.05;
net.trainParam.mc = 0.9;
```

bpnet=newff(pr,[12 4],{'logsig', 'logsig'}, 'traingdx', 'learngdm');
%建立 BP 神经网络, 12 个隐层神经元,4 个输出神经元
%tranferFcn 属性 'logsig' 隐层采用 Sigmoid 传输函数
%tranferFcn 属性 'logsig' 输出层采用 Sigmoid 传输函数
%trainFcn 属性 'traingdx' 自适应调整学习速率附加动量因子梯度下
降反向传播算法训练函数
%learn 属性 'learngdm' 附加动量因子的梯度下降学习函数
net.trainParam.epochs=1000;%允许最大训练步数 2000 步
net.trainParam.goal=0.001; %训练目标最小误差 0.001
net.trainParam.show=10; %每间隔 100 步显示一次训练结果
net.trainParam.lr=0.05; %学习速率 0.05

```
net.trainParam.epochs = 1000;
net.trainParam.goal = 1e-3;
pause
clc
 调用 TRAINGDM 算法训练 BP 网络
[net,tr]=train(net,P,T);
pause
clc
 对 BP 网络进行仿真
A = sim(net, P)
 计算仿真误差
%
E = T - A
MSE=mse(E)
pause
clc
echo off
```

例 2 采用贝叶斯正则化算法提高 BP 网络的推广能力。在本例中,我们采用两种训练方法,即 L-M 优化算法(trainlm)和贝叶斯正则化算法(trainbr),用以训练 BP 网络,使其能够拟合某一附加有白噪声的正弦样本数据。其中,样本数据可以采用如下 MATLAB 语句生成:

```
输入矢量: P=[-1:0.05:1];
目标矢量: randn(' seed',78341223);
T=sin(2*pi*P)+0.1*randn(size(P));
解: 本例的 MATLAB 程序如下:
```

close all clear

```
echo on
clc
% NEWFF——生成一个新的前向神经网络
% TRAIN—对 BP 神经网络进行训练
% SIM——对 BP 神经网络进行仿真
pause
 敲任意键开始
%
clc
%
 定义训练样本矢量
% P 为输入矢量
P = [-1:0.05:1];
% T 为目标矢量
randn(seed',78341223); T = sin(2*pi*P)+0.1*randn(size(P));
 绘制样本数据点
plot(P,T,'+');
echo off
hold on;
plot(P,sin(2*pi*P),':');
 绘制不含噪声的正弦曲线
echo on
clc
pause
clc
%
 创建一个新的前向神经网络
net=newff(minmax(P),[20,1],{'tansig','purelin'});
pause
clc
echo off
clc
 L-M 优化算法 TRAINLM'); disp('2. 贝叶斯正则化算法 TRAINBR');
choice=input('请选择训练算法(1,2):');
figure(gcf);
if(choice==1)
 echo on
 clc
 采用 L-M 优化算法 TRAINLM
 net.trainFcn='trainIm';
 pause
 clc
 设置训练参数
 %
 net.trainParam.epochs = 500;
 net.trainParam.goal = 1e-6;
 net=init(net);
 重新初始化
```

```
pause
 clc
elseif(choice==2)
 echo on
 clc
 采用贝叶斯正则化算法 TRAINBR
 %
 net.trainFcn='trainbr';
 pause
 clc
 设置训练参数
 net.trainParam.epochs = 500;
 randn('seed', 192736547);
 net = init(net);
 重新初始化
 %
 pause
 clc
end
 调用相应算法训练 BP 网络
%
[net,tr]=train(net,P,T);
pause
clc
%
 对 BP 网络进行仿真
A = sim(net,P);
 计算仿真误差
E = T - A:
MSE=mse(E)
pause
clc
%
 绘制匹配结果曲线
plot(P,A,P,T,'+',P,sin(2*pi*P),':');
pause;
clc
echo off
```

通过采用两种不同的训练算法,我们可以得到如图 1 和图 2 所示的两种拟合结果。图中的 实线表示拟合曲线,虚线代表不含白噪声的正弦曲线,"十"点为含有白噪声的正弦样本数 据点。显然,经 trainlm 函数训练后的神经网络对样本数据点实现了"过度匹配",而经 trainbr 函数训练的神经网络对噪声不敏感,具有较好的推广能力。

值得指出的是,在利用 trainbr 函数训练 BP 网络时,若训练结果收敛,通常会给出提示信息"Maximum MU reached"。此外,用户还可以根据 SSE 和 SSW 的大小变化情况来判断训练是否收敛: 当 SSE 和 SSW 的值在经过若干步迭代后处于恒值时,则通常说明

网络训练收敛,此时可以停止训练。观察 trainbr 函数训练 BP 网络的误差变化曲线,可见,当训练迭代至 320 步时,网络训练收敛,此时 SSE 和 SSW 均为恒值,当前有效网络的参数(有效权值和阈值)个数为 11.7973。

例 3 采用"提前停止"方法提高 BP 网络的推广能力。对于和例 2 相同的问题,在本例中我们将采用训练函数 traingdx 和"提前停止"相结合的方法来训练 BP 网络,以提高 BP 网络的推广能力。

解: 在利用"提前停止"方法时,首先应分别定义训练样本、验证样本或测试样本,其中,验证样本是必不可少的。在本例中,我们只定义并使用验证样本,即有

验证样本输入矢量: val.P = [-0.975:.05:0.975]

验证样本目标矢量: val.T = sin(2*pi*val.P)+0.1*randn(size(val.P))

值得注意的是,尽管"提前停止"方法可以和任何一种 BP 网络训练函数一起使用,但是不适合同训练速度过快的算法联合使用,比如 trainlm 函数,所以本例中我们采用训练速度相对较慢的变学习速率算法 traingdx 函数作为训练函数。

本例的 MATLAB 程序如下:

close all

clear

echo on

clc

% NEWFF——生成一个新的前向神经网络

% TRAIN——对 BP 神经网络进行训练

% SIM——对 BP 神经网络进行仿真

pause

% 敲任意键开始

clc

% 定义训练样本矢量

% P 为输入矢量

P = [-1:0.05:1];

% T 为目标矢量

randn('seed',78341223);

 $T = \sin(2*pi*P) + 0.1*randn(size(P));$

% 绘制训练样本数据点

plot(P,T,'+');

echo off

hold on;

plot(P,sin(2*pi*P),':'); % 绘制不含噪声的正弦曲线

echo on

clc

pause

clc

% 定义验证样本

val.P = [-0.975:0.05:0.975]; % 验证样本的输入矢量

val.T = sin(2*pi*val.P)+0.1*randn(size(val.P)); % 验证样本的目标矢量

```
pause
clc
 创建一个新的前向神经网络
net=newff(minmax(P),[5,1],{'tansig','purelin'},'traingdx');
pause
clc
 设置训练参数
%
net.trainParam.epochs = 500;
net = init(net);
pause
clc
 训练 BP 网络
[net,tr]=train(net,P,T,[],[],val);
pause
clc
 对 BP 网络进行仿真
A = sim(net,P);
 计算仿真误差
E = T - A;
MSE=mse(E)
pause
clc
%
 绘制仿真拟合结果曲线
close all;
plot(P,A,P,T,'+',P,sin(2*pi*P),':');
pause;
clc
echo off
下面给出了网络的某次训练结果,可见,当训练至第 136 步时,训练提前停止,此时的网
络误差为 0.0102565。给出了训练后的仿真数据拟合曲线,效果是相当满意的。
[net,tr]=train(net,P,T,[],[],val);
TRAINGDX, Epoch 0/500, MSE 0.504647/0, Gradient 2.1201/1e-006
TRAINGDX, Epoch 25/500, MSE 0.163593/0, Gradient 0.384793/1e-006
TRAINGDX, Epoch 50/500, MSE 0.130259/0, Gradient 0.158209/1e-006
TRAINGDX, Epoch 75/500, MSE 0.086869/0, Gradient 0.0883479/1e-006
TRAINGDX, Epoch 100/500, MSE 0.0492511/0, Gradient 0.0387894/1e-006
```

TRAINGDX, Epoch 125/500, MSE 0.0110016/0, Gradient 0.017242/1e-006 TRAINGDX, Epoch 136/500, MSE 0.0102565/0, Gradient 0.01203/1e-006

例 3 用 BP 网络估计胆固醇含量

TRAINGDX, Validation stop.

这是一个将神经网络用于医疗应用的例子。我们设计一个器械,用于从血样的光谱组成的测量中得到血清的胆固醇含量级别,我们有 261 个病人的血样值,包括 21 种波长的谱线的数据,对于这些病人,我们得到了基于 光谱分类的胆固醇含量级别 hdl,ldl,vldl。

(1) 样本数据的定义与预处理。

choles all.mat 文件中存储了网络训练所需要的全部样本数据。

利用 load 函数可以在工作空间中自动载入网络训练所需的输入数据 p 和目标数据 t,即 load choles_all

sizeofp = size(p)

size of p = 21 264

sizeoft = size(t)

sizeoft = 3 264

可见,样本集的大小为 264。为了提高神经网络的训练效率,通常要对样本数据作适当的预处理。首先,利用 prestd 函数对样本数据作归一化处理,使得归一化后的输入和目标数据均服从正态分布,即 [pn,meanp,stdp,tn,meant,stdt] = prestd(p,t);

然后,利用 prepca 函数对归一化后的样本数据进行主元分析,从而消除样本数据中的冗余成份,起到数据降维的目的。

[ptrans,transMat] = prepca(pn,0.001);

[R,Q] = size(ptrans)

R = 4Q = 264

可见, 主元分析之后的样本数据维数被大大降低, 输入数据的维数由 21 变为 4。

(2) 对训练样本、验证样本和测试样本进行划分。

为了提高网络的推广能力和识别能力,训练中采用"提前停止"的方法,因此,在训练之前,需要将上面处理后的样本数据适当划分为训练样本集、验证样本集和测试样本集。

(3) 网络生成与训练。 选用两层 BP 网络, 其中网络输入维数为 4, 输出维数为 3, 输出值即为血清胆固醇的三个指标值大小。网络中间层神经元数目预选为 5, 传递函数类型选为 tansig 函数, 输出层传递函数选为线性函数 purelin, 训练函数设为 trainlm。网络的生成语句如下:

net = newff(minmax(ptr),[5 3],{'tansig' 'purelin'},'trainlm');

利用 train 函数对所生成的神经网络进行训练,训练结果如下:

[net,tr]=train(net,ptr,ttr,[],[],val,test);

见,网络训练迭代至第 20 步时提前停止,这是由于验证误差已经开始变大。利用下面语句可以绘制出训练误差、验证误差和测试误差的变化曲线,如图 4.50 所示。由图可见,验证误差和测试误差的变化趋势基本一致,说明样本集的划分基本合理。由训练误差曲线可见,训练误差结果也是比较满意的。

(4) 网络仿真。 为了进一步检验训练后网络的性能,下面对训练结果作进一步仿真分析。 利用 postreg 函数可以对网络仿真的输出结果和目标输出作线性回归分析,并得到两者的相 关系数,从而可以作为网络训练结果优劣的判别依据。仿真与线性回归分析如下:

an = sim(net, ptrans);

a = poststd(an,meant,stdt);

for i=1:3

figure(i)

[m(i),b(i),r(i)] = postreg(a(i,:),t(i,:));

end

```
load choles_all;
%对原始数据进行规范化处理,prestd 是对输入数据和输出数据进行规范化处理,
%prepca 可以删除一些数据,适当地保留了变化不小于 0.01 的数据
[pn,meanp,stdp,tn,meant,stdt]=prestd(p,t);
[ptrans,transMat]=prepca(pn,0.001);
[R,Q]=size(ptrans)
%将原始数据分成几个部分作为不同用途四分已用于确证,四分一用于测试,二分一用于训
练网络
iitst=2:4:0;
iival=4:4:Q;
iitr=[1:4:Q 3:4:Q];
%vv 是确证向量, .P 是输入, .T 是输出, vt 是测试向量
vv.P=ptrans(:,iival);
vv.T=tn(:,iival);
vt.P=ptrans(:,iitst);
vt.T=tn(:,iitst);
ptr=ptrans(:,iitr);
ttr=tn(:,iitr);
%建立网络, 隐层中设计5个神经元, 由于需要得到的是3个目标, 所以网络需要有3个输
出
net=newff(minmax(ptr),[5 3],{'tansig' 'purelin'},'trainlm');
%训练网络
net.trainParam.show=5;
[net,tr]=train(net,ptr,ttr,[],[],vv,vt);
%绘出训练过程中各误差的变化曲线
plot(tr.epoch,tr.perf,'r',tr.epoch,tr.vperf,':g',tr.epoch,tr.tperf,'-.b');
legend('训练','确证','测试',-1);
ylabel('平方误差');
xlabel('时间');
pause;
%将所有数据通过网络(包括训练,确证,测试),然后得到网络输出和相应目标进行线性
%对网络输出进行反规范化变换,并绘出个各级别的线性回归结果曲线
an=sim(net,ptrans);
a=poststd(an,meant,stdt);
%得到3组输出,所以进行3次线性回归
for i=1:3
figure(i)
[m(i),b(i),r(i)] = postreg(a(i,:),t(i,:));
end
```

网络输出数据和目标数据作线性回归后,前面两个输出对目标的跟踪比较好,相应的 R 值

%导入原始测量数据

接近 0.9。而第三个输出却并不理想,我们很可能需要在这点上做更多工作。可能需要使用 其它的网络结构(使用更多的隐层神经元),或者是在训练技术上使用贝页斯规范华而不实 使用早停的方法。

把隐层数目改为 20 个时,网络训练的 3 种误差非常接近,得到的结果 R 也相应提高。但不代表神经元越多就越精确。

多层神经网络能够对任意的线性或者非线性函数进行逼近,其精度也是任意的。但是 BP 网络不一定能找到解。训练时,学习速率太快可能引起不稳定,太慢则要花费太多时间,不同的训练算法也对网络的性能有很大影响。BP 网络对隐层的神经元数目也是很敏感的,太少则很难适应,太多则可能设计出超适应网络。

注: 例子均来自于互联网, 本人的工作只是将多个例子整合在一起。