Airton Bordin Junior

[airtonbjunior@gmail.com]

Mestrado em Ciência da Computação – Inteligência Computacional Prof^o Dr Celso Gonçalves Camilo Junior

Universidade Federal de Goiás (UFG) - Instituto de Informática - Maio/2017

Programação

- Introdução
- Heurísticas e Metaheurísticas
- Algoritmos evolucionários
- Redes Neurais Artificiais
- Referências

Introdução

- Podemos classificar os problemas computacionais em
 - Tratáveis, também chamados de polinomiais
 - Podem ser resolvidos por algoritmos determinísticos.
 - Intratáveis, ou não polinomiais
 - Sem algoritmo determinístico para resolver o problema em tempo hábil.

Tratáveis <

- Polinomiais
- Algoritmos determinísticos
- Não polinomiais
- Algoritmos não determinísticos
- · Solução determinística inviável

Introdução

Heurística

- Impraticabilidade de encontrar/calcular a melhor resposta para problemas não polinomiais;
- Desafio: produzir, em tempo reduzido, soluções tão próximas quanto possíveis da solução ótima.

Metaheurística

Propriedades e características das metaheurísticas

[SALIBA, 2010]

Estratégias que guiam o processo de busca;

Exploração eficiente do espaço de busca - soluções ótimas ou quase ótimas;

De simples procedimentos de busca local a complexos processos de aprendizado;

Aproximados e usualmente não determinísticos;

Podem incorporar mecanismos para evitar ficar presos em áreas confinadas do espaço de busca;

Não são específicas para um determinado problema;

Podem usar um conhecimento específico do problema na forma de heurísticas que são controladas por uma estratégia de nível superior.

Algoritmos bio-inspirados

[PAPPA, 2013]

Algoritmos

bio-inspirados

Algoritmos evolucionários

Inteligência coletiva

Redes Neurais

Sistemas Imunológicos Algoritmos Genéticos Programação Genética Evolução Gramatical Estratégias Evolucionárias Programação Evolucionária

Colônia de Formigas Enxame de Partículas

MLP – Multi-layer Perceptrons RBF- Radio Basis Function Net SOM- Self-Organizing Maps ARTMap

> Seleção Negativa Expansão Clonal Redes

Algoritmos bio-inspirados

Algoritmos evolucionários

[PAPPA, 2013]

Algoritmos bio-inspirados Inteligência coletiva

Redes Neurais

Sistemas Imunológicos Algoritmos Genéticos Programação Genética Evolução Gramatical Estratégias Evolucionárias Programação Evolucionária

Colônia de Formigas Enxame de Partículas

MLP – Multi-layer Perceptrons RBF- Radio Basis Function Net SOM- Self-Organizing Maps ARTMap

> Seleção Negativa Expansão Clonal Redes

Algoritmos evolucionários

- Inspirados na teoria de evolução de Darwin;
- Evolução: mudança das características (genéticas) de uma população de uma geração para a próxima
 - Mutação dos genes;
 - · Recombinação dos genes dos pais.

Algoritmos

volucionário

Inteligênci:

Redes Neurai

Sistemas

Algoritmos bi inspirados

Algoritmos evolucionários

- Evolução é caracterizada basicamente por um processo constituído de 3 passos [VON ZUBEN, 2005]
 - 1. Reprodução com herança genética;
 - 2. Introdução de variação aleatória em uma população de indivíduos;
 - 3. Aplicação da "seleção natural" para a produção da próxima geração.

Algoritmos bio-inspirados

[PAPPA, 2013]

Algoritmos

bio-inspirados

Algoritmos evolucionários

Inteligência coletiva

Redes Neurais

Sistemas Imunológicos Algoritmos Genéticos Programação Genética Evolução Gramatical Estratégias Evolucionárias Programação Evolucionária

Colônia de Formigas Enxame de Partículas

MLP – Multi-layer Perceptrons RBF- Radio Basis Function Net SOM- Self-Organizing Maps ARTMap

> Seleção Negativa Expansão Clonal Redes

Algoritmos bio-inspirados

Algoritmos evolucionários

Inteligênci

[PAPPA, 2013]

Algoritmos

bio-inspirados

Redes Neurais

Sistemas Imunológicos Algoritmos Genéticos Programação Genética Evolução Gramatical Estratégias Evolucionárias Programação Evolucionária

Colônia de Formigas Enxame de Partículas

MLP – Multi-layer Perceptrons

RBF- Radio Basis Function Net SOM- Self-Organizing Maps ARTMap

> Seleção Negativa Expansão Clonal Redes

Redes Neurais

- Sistema nervoso é formado por um conjunto extremamente complexo de células: os neurônios.
 - Essencial na determinação do funcionamento e comportamento do corpo humano e do raciocínio.

Redes Neurais

- Principais partes de um neurônio
 - Dentritos, que recebem os estímulos;
 - Corpo (soma), responsável por coletar e combinar informações;
 - · Axônio, que transmite os estímulos para outras células.

Neurônio

- Modelos matemáticos que se assemelham às estruturas neurais biológicas e que têm capacidade computacional adquirida por meio de aprendizagem e generalização;
- Inspirado na estrutura neural de organismos inteligentes e que adquirem conhecimento através da experiência.

• Estrutura de processamento, composta por um número de unidades interconectadas, onde cada unidade apresenta um comportamento específico de entrada/saída, determinado pela sua função de transferência, pelas interconexões com outras unidades, dentro de um raio de vizinhança, e possivelmente pelas entradas externas. [VON ZUBBEN, 2003]

- Circuito composto por uma grande quantidade de unidades simples de processamento inspiradas no sistema neural; [NIGRIN, 1993]
- Sistema massivamente paralelo e distribuído, composto por unidades de processamento simples que possuem uma capacidade natural de armazenar e utilizar conhecimento [HAYKIN, 1999]

- Propriedades particulares de uma RNA:
 - Aprender;
 - Adaptar;
 - Generalizar;
 - Eventualmente organizar.

Histórico resumido

- 1943: McCulloch e Pitts construção de uma máquina baseada ou inspirada no cérebro humano;
- 1949: Donald Hebb "The Organization of Behavior"
 - traduziu matematicamente a sinapse dos neurônios biológicos;
- 1951: Mavin Minsky primeiro neurocomputador: Snark (não executou nenhuma função útil);
- 1956: Darthmouth College 2 paradigmas de IA: Simbólica e Conexionista;

Histórico resumido

- 1957: Rosenblatt primeiro neurocomputador a obter sucesso: Mark I Perceptron (reconhecimento de padrões);
- 1983: Ira Skurnick centro de pesquisas em neurocomputação – DARPA (Defense Advanced Research Projects Agency);
- 1986: David Rumelhart e James McClelland "Parallel Distributed Processing"

- Operação de uma unidade de processamento
 - Sinais são apresentados à entrada;
 - Cada sinal é multiplicado por um peso (influência na saída da unidade);
 - Somatório ponderado dos sinais produz um nível de atividade;
 - Se este nível de atividade exceder um certo limite (threshold) a unidade produz uma determinada resposta de saída.

- Função matemática F(x)
 - · Relaciona um vetor de entrada com um vetor de saída;
 - Assume-se que F(x) é totalmente desconhecida
 - · Pode ser tão simples como um mapeamento linear do tipo
 - d = M.x

- Função matemática F(x)
 - A função pode ser extremamente complexa;
 - Relações não lineares, etc.
 - Objetivo: imitar o functionamento de F(x).

- Fontes de informação sobre o problema
 - Conjunto finito de pares de entrada {xi, di}
 - Exemplo:

- Fontes de informação sobre o problema
 - Após a apresentação das entradas conhecidas x e saídas d, a ideia é que a rede seja capaz de retornar uma saída d' para uma entrada x' desconhecida;
 - Saída muito próxima da real;
 - O processo de obtenção de d' a partir das entradas conhecidas é chamado de **Processo Indutivo**.

Neurônio artificial

Arquiteturas de redes

Arquiteturas de redes

Arquiteturas de redes

• O processo de conexão de neurônios artificiais leva à geração de sinapses e Redes Neurais Artificiais

- As estruturas mais conhecidas são as em camadas
 - Multilayer Perceptron (MLP)

Multilayer Perceptron (MLP)

- RNAs de múltiplas camadas resolvem problemas não linearmente separáveis;
- Distinguem-se das redes de camada simples pelo número de camadas intermediárias
 - Possui uma ou mais camadas ocultas, compostas por neurônios artificiais (neurônios ocultos);
 - Adição de camadas ocultas torna a rede capaz de extrair estatísticas de ordem elevada.

Multilayer Perceptron (MLP)

- O número de nós de entrada é determinado pela dimensão do espaço de observação;
- O número de neurônios da camada de saída é determinado pela dimensão da resposta;
- Assim, o projeto requer a consideração de:
 - 1. Número de camadas ocultas;
 - 2. Número de neurônios em cada camada oculta;
 - 3. Especificação dos pesos sinápticos.

Processos de aprendizado

- Se o conhecimento está armazenado nos pesos das conexões, então o processo de aprendizagem corresponde a identificar um conjunto apropriado de pesos de forma que a rede se comporte como desejado;
- Possibilidade de desenvolvimento de técnicas de aprendizagem, e a representação distribuída de conhecimento.

Estímulo

Adaptação

Novo comportamento

- O algoritmo de treinamento mais utilizado em MLP é o *Backprogation*
 - Baseia-se na aprendizagem por correção de erros.
- Quando o valor de saída é gerado, é calculado o erro e seus valores são retro-propagados para entrada

Os pesos são ajustados e os valores são novamente

calculados.

- Funcionamento geral
 - 1. Apresenta-se um padrão à camada de entrada
 - a. Padrão é processado camada por camada até que a camada de saída forneça a resposta processada.
 - 2. Resposta é comparada com a resposta desejada e se estiver errada, o erro é calculado;
 - 3. Valores são retropropagados da camada de saída para a camada de entrada
 - a. Pesos são ajustados.

- O aprendizado é feito por meio de um processo iterativo de ajuste dos pesos sinápticos
 - 1. RNA é estimulada pelo ambiente de informação;
 - 2. Estrutura interna da rede é alterada como resultado do estímulo;
 - 3. Por conta das alterações na estrutura interna, a rede tem sua resposta aos estímulos do ambiente modificada.

- A RNA se baseia nos dados para extrair um modelo geral
 - Fase de aprendizado deve ser rigorosa e verdadeira, a fim de se evitar modelos irreais.
- Todo o conhecimento de uma rede neural está armazenado nas sinapses, ou seja, nos pesos atribuídos às conexões entre os neurônios;

 Cálculo ativações e saídas de todos os neurônios da camada oculta e de saída;

 Cálculo ativações e saídas de todos os neurônios da camada oculta e de saída.

$$z_i(t) = \phi_i(u_i(t)) = \phi_i\left(\sum_{j=0}^p w_{ij}(t)x_j(t)\right) = \phi_i\left(\mathbf{w}_i^T(t)\mathbf{x}(t)\right)$$

Intermediária

 Cálculo ativações e saídas de todos os neurônios da camada oculta e de saída;

$$z_i(t) = \phi_i(u_i(t)) = \phi_i\left(\sum_{j=0}^p w_{ij}(t)x_j(t)\right) = \phi_i\left(\mathbf{w}_i^T(t)\mathbf{x}(t)\right)$$

Intermediária

$$\phi_i(u_i(t)) = \frac{1}{1 + \exp[-u_i(t)]}$$

Função Logística

$$\phi_i(u_i(t)) = \frac{1 - \exp[-u_i(t)]}{1 + \exp[-u_i(t)]}$$

Tangente Hiperbólica

 Deve repetir para a camada de saída, considerando a saída da camada intermediária como entrada

$$y_k(t) = \phi_k(u_k(t)) = \phi_k\left(\sum_{i=0}^q m_{ki}(t)z_i(t)\right)$$

Saída

$$\phi_i(u_i(t)) = \frac{1}{1 + \exp[-u_i(t)]}$$

Função Logística

$$\phi_i(u_i(t)) = \frac{1 - \exp[-u_i(t)]}{1 + \exp[-u_i(t)]}$$

Tangente Hiperbólica

Funções de ativação

Função Identidade

$$f(x) = x$$

Função Degrau

$$f(x) = \left\{ egin{array}{ll} 0 & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{array}
ight.$$

Função Logística

$$f(x)=rac{1}{1+e^{-x}}$$

Funções de ativação

Função Senoide

$$f(x) = \sin(x)$$

Função Gaussiana

$$f(x)=e^{-x^2}$$

Função Sinc

$$f(x) = \left\{ egin{array}{ll} 1 & ext{for} & x=0 \ rac{\sin(x)}{x} & ext{for} & x
eq 0 \end{array}
ight.$$

 Cálculo dos gradientes locais e o ajuste dos pesos de todos os neurônios da camada intermediária e saída.

- Cálculo dos gradientes locais e o ajuste dos pesos de todos os neurônios da camada intermediária e saída
 - Gradientes locais camada saída

$$\delta_k(t) = e_k(t)\phi'(u_k(t))$$

- Cálculo dos gradientes locais e o ajuste dos pesos de todos os neurônios da camada intermediária e saída
 - Gradientes locais camada saída

$$e_k(t) = d_k(t) - y_k(t)$$

$$\delta_k(t) = e_k(t)\phi'(u_k(t))$$

- Cálculo dos gradientes locais e o ajuste dos pesos de todos os neurônios da camada intermediária e saída
 - Gradientes locais camada saída

Logística

- Cálculo dos gradientes locais e o ajuste dos pesos de todos os neurônios da camada intermediária e saída
 - Gradientes locais camada saída

Tangente Hiperbólica

- Cálculo dos gradientes locais e o ajuste dos pesos de todos os neurônios da camada intermediária e saída
 - Gradientes locais camada intermediária

$$\delta_i(t) = \phi_i'(u_i(t)) \sum_{k=1}^n m_{ki} \delta_k(t)$$

- Cálculo dos gradientes locais e o ajuste dos pesos de todos os neurônios da camada intermediária e saída
 - Gradientes locais camada intermediária

- Cálculo dos gradientes locais e o ajuste dos pesos de todos os neurônios da camada intermediária e saída
 - Gradientes locais camada intermediária

- Atualização/ajuste dos parâmetros da rede
 - Pesos sinápticos e limiares

$$w_{ij}(t+1) = w_{ij}(t) + \Delta w_{ij}(t)$$
$$= w_{ij}(t) + \alpha \delta_i(t) x_j(t)$$

$$m_{ki}(t+1) = m_{ki}(t) + \Delta m_{ki}(t)$$
$$= m_{ki}(t) + \alpha \delta_k(t) z_i(t)$$

Camada Intermediária

Camada Saída

Treinamento

- Pontos importantes
 - Vetor de entrada;
 - Vetor de saída;
 - Número neurônios camada oculta;
 - Funções de ativação;
 - · Critério de parada e convergência
 - Geralmente erro médio quadrático por Época.
 - Avaliação da rede.

$$\varepsilon_{epoca} = \frac{1}{N} \sum_{t=1}^{N} \varepsilon(t) = \frac{1}{2N} \sum_{t=1}^{N} \sum_{k=1}^{n} e_k^2(t)$$

Multilayer Perceptron (MLP)

- Hecht-nielsen afirma que apenas com uma camada oculta já é possível calcular a função arbitrária qualquer (camada oculta deve ter 2i+1 neurônios);
- Cybenko defende o uso de 2 camadas internas;
- **Kudricky** observa que, para cada 3 neurônios da 1º camada oculta era preciso 1 da segunda camada;
- Lippmann afirma que a 2ª camada oculta deve ter o dobro de neurônios da camada de saída

- De 50 a 90% do total de dados devem ser usados para o treinamento da RNA
 - Escolhidos aleatoriamente, a fim de que a rede "aprenda" as regras e não decore exemplos.
- O restante dos dados é apresentado à RNA na fase de testes a fim de que ela possa deduzir corretamente o interrelacionamento entre os dados.

Referências

- ZUBEN, F. V. Rede MLP: Perceptron de Múltiplas Camadas
- · CRUZ, A. Redes Neurais Artificiais: Multi Layer Perceptron
- ALMEIDA, R. R. IA Conexionista: Redes Neurais Artificiais
- AFFONSO, E. T. F., SILVA, A. M., SILVA, M. P., RODRIGUES, T. M. D., MOITA, G. F. Uso Redes Neurais Multilayer Perceptron (Mlp) Em Sistema De Bloqueio De Websites Baseado Em Conteúdo
- CASTRO, F. C., CASTRO, M. C. Multilayer Perceptrons
- CASTROUNIS, A. Artificial Intelligence, Deep Learning, and Neural Networks Explained
- · ANDRÉ, A. P. L. F. Redes Neurais Artificiais

- TATIBANA, C. Y., KAETSU, D. Y. Redes Neurais
- ZADROZNY, B. Métodos Estatísticos de Aprendizagem
- BACKES, A. Redes Neurais
- BARRETO, G. A. Perceptron Multicamadas e o Algoritmo de Retropropagação do Erro