

MULTI-LAYER PERCEPTRON

- Redes de apenas uma camada só representam funções linearmente separáveis
- Redes de múltiplas camadas solucionam essa restrição
- O desenvolvimento do algoritmo Back-Propagation foi um dos motivos para o ressurgimento da área de redes neurais

MULTI-LAYER PERCEPTRON

- O grande desafio foi achar um algoritmo de aprendizado para atualizar dos pesos das camadas intermediarias
- Idéia Central
 os erros dos elementos processadores da camada de saída
 (conhecidos pelo treinamento supervisionado) são
 retro-propagados para as camadas intermediarias

CARACTERISTICAS BASICAS

- Regra de propagação $y_j = \sum_i x_i w_{ij} + \theta_i$
- Função de ativação: Função não-linear diferenciável em todos os pontos;
- Topologia: Múltiplas camadas;
- Algoritmo de Aprendizado: Supervisionado;
- Valor de Entrada/Saída: Binários e/ou Contínuos.

PROCESSO DE APRENDIZADO

• Processo de minimização do erro quadrático pelo método do *Gradiente Descendente*

$$\Delta w_{ij} = -\eta \frac{\partial E}{\partial w_{ij}}$$

 Cada peso sináptico i do elemento processador j é atualizado proporcionalmente ao negativo da derivada parcial do erro deste processador com relação ao peso.

Onde o erro quadrático do processador *j* é definido como:

$$E_j = \frac{1}{2} \left(t_j - x_j \right)^2$$

- t_j valor desejado de saída para o processador j da camada de saída
- x_i estado de ativação do processador j da camada de saída

PROCESSO DE APRENDIZADO

Na verdade, deve-se minimizar o erro de *todos os processadores* da camada de saída, para padrões *p*

$$E_p = \frac{1}{2} \sum_{j=1}^{N} (t_j - x_j)^2$$

- t_j valor desejado de saída do padrão p para o processador j da camada de saída
- x_j estado de ativação do processador j da camada de saída quando apresentado o padrão p

Calcula ∆w_{ii}

$$\Delta w_{ij} = -\eta \frac{\partial E_p}{\partial w_{ij}} = -\eta \frac{\partial E_p}{\partial y_j} \frac{\partial y_j}{\partial w_{ij}}$$

$$e_j = -\frac{\partial E_p}{\partial y_j} \qquad y_j = \sum x_i w_{ij} + \theta_j$$

$$\Delta w_{ij} = \eta e_j x_i$$

PROCESSO DE APRENDIZADO

Calcula e_i

Depende da camada à qual o processador j pertence

ende da camada à qual o processador
$$j$$
 pertence $e_j = -\frac{\partial E_p}{\partial y_j} = -\frac{\partial E_p}{\partial x_j} \frac{\partial x_j}{\partial y_j}$ $x_j = F(y_j)$ Se $j \in \text{Camada de Saída}$ Se $j \notin \text{Camada de Saída}$

Calcula e_i , $j \in$ Camada de Saída

$$e_{j} = -\frac{\partial E_{p}}{\partial y_{j}} = -\frac{\partial E_{p}}{\partial x_{j}} \frac{\partial x_{j}}{\partial y_{j}}$$

$$E_{p} = \frac{1}{2} \sum_{j} (t_{j} - x_{j})^{2} / x_{j} = F(y_{j})$$

$$2 \times \frac{1}{2} \times (t_{j} - x_{j})(-1)$$

$$F(y_{j})$$

$$e_j = -[-(t_j - x_j)] \times F'(y_j) = (t_j - x_j)F'(y_j)$$

PROCESSO DE APRENDIZADO

Calcula e_j , $j \in$ Camada Escondida

$$e_{j} = -\frac{\partial E_{p}}{\partial y_{j}} = -\frac{\partial E_{p}}{\partial x_{j}} \frac{\partial x_{j}}{\partial y_{j}}$$

$$E_{p} = ?$$

$$x_{j} = F(y_{j})$$

$$F'(y_{j})$$

Calcula e_i , $j \in$ Camada Escondida

- Pelo aprendizado supervisionado, só se conhece o erro na camada de saída;
- Erro na saída é função do potencial interno do processador (y_k)
- O y_k depende dos estados de ativação dos processadores da camada anterior (x_i) e dos pesos das conexões (w_{ii}) ;
- Portanto, x_j de uma camada escondida afeta, em maior ou menor grau, o erro de todos os processadores da camada subsequente.

PROCESSO DE APRENDIZADO

Calcula de e_i , $j \in$ Camada Escondida

$$e_{j} = -\frac{\partial E_{p}}{\partial y_{j}} = -\frac{\partial E_{p}}{\partial x_{j}} \frac{\partial x_{j}}{\partial y_{j}} = -\frac{\partial}{\partial x_{j}} \left(\frac{1}{2} \sum_{k} d_{k}^{2}\right) F'(y_{j})$$

$$= -F'(y_{j}) \sum_{k} \left(\frac{1}{2} \left(\frac{\partial}{\partial x_{k}} d_{k}^{2}\right) \frac{\partial x_{k}}{\partial x_{j}}\right)$$

$$= F'(y_{j}) \sum_{k} \left(d_{k} \frac{\partial x_{k}}{\partial x_{j}}\right)$$

$$= F'(y_{j}) \sum_{k} \left(d_{k} \frac{\partial x_{k}}{\partial y_{k}} \frac{\partial y_{k}}{\partial x_{j}}\right)$$

$$= F'(y_{j}) \sum_{k} \left(d_{k} F'(y_{k}) w_{jk}\right)$$

$$= F'(y_{j}) \sum_{k} \left(e_{k} w_{jk}\right)$$

$$Ob.$$

Obs.: $d_k = t_k - x_k$

PROCESSO DE APRENDIZADO

• Em resumo, após o cálculo da derivada, tem-se

$$\Delta w_{ij} = \eta e_j x_i$$

Onde

 x_i – valor de entrada recebido pela conexão i

 e_i – valor calculado do erro do processador j

Processador j pertence à Camada de Saída:

$$e_{j} = (t_{j} - x_{j})F'(y_{j})$$

Processador j pertence à Camada Escondida:

O algoritmo **Back-Propagation** tem portanto *duas fases*, para cada padrão apresentado

- Feedforward as entradas se propagam, pela rede, da camada de entrada para a camada de saída
- Feedback os erros se propagam, na direção contraria ao fluxo de dados, indo da camada de saída até a primeira camada escondida

ALGORITMO

Este procedimento de aprendizado é repetido diversas vezes, até que *para todos processadores de camada de saída e para todos padrões de treinamento*, o erro seja menor do que o especificado.

ALGORITMO

Inicialização

pesos iniciados com valores aleatórios e pequenos ($|w_{ij}| < 0.1$)

Treinamento

loop até que o erro de cada processador de saída seja <= tolerância para todos os padrões de conjunto de treinamento

- 1) Aplica se um padrão de entrada x_i e seu respectivo vetor de saída t_i desejado;
- 2) calcule se as saídas dos processadores, começando da primeira camada escondida até a camada de saída;
- 3) calcule se o erro para cada processador da camada de saída, se erro <= tolerância, para todos os processadores, volta para 1)
- 4) atualiza os pesos de cada processador, começando pela camada de saída, até a camada de entrada;
- 5) volta ao passo 1).

DICAS PARA BP

O uso da função de ativação simétrica geralmente acelera o treinamento

DICAS PARA BP

- Os pesos devem ser inicializados com valores uniformemente distribuídos
- A ordem de apresentação dos padrões de treinamento deve ser alterada a cada época
 - ordem aleatória
- Todos os neurônios devem aprender na mesma taxa

DICAS PARA BP

O processo de aprendizado pode ser visto como um problema de *curve fitting* ou *interporação*

EXEMPLO

Entrada: $(x_1=1, x_2=0)$ Saída Desejada: $t_3=1$

Pesos iniciais: $w_{ij}(0) = 0$ Taxa de Aprendizagem: $\eta = 0.5$

Função de Ativação:

$$F(y_i) = \frac{1}{1 + \exp(-y_i)}$$

Derivada da Função de Ativação:

$$F'(y_i) = \frac{\exp(-y_i)}{[1 + \exp(-y_i)]^2}$$

EXEMPLO

Algoritmo de Aprendizado:

$$\begin{aligned} w_{ij} &= w_{ij} + \eta x_i e_j \\ e_j &= \left(t_j - x_j\right) F'\left(y_j\right) & \text{Camada de Saída} \\ e_j &= F'\left(y_j\right) \sum_k e_k w_{jk} & \text{Camada Escondida} \end{aligned}$$

EXEMPLO

Primeiro Circulo de Treinamento:

$$b_1 = 1$$

$$y_1 = 1 \times 0 + 1 \times 0 + 0 \times 0 = 0$$

$$y_2 = 1 \times 0 + 1 \times 0 + 0 \times 0 = 0$$

$$y_3 = 1 \times 0 + 0.5 \times 0 + 0.5 \times 0 = 0$$

$$x_1 = 0.5$$

$$y_3 = 1 \times 0 + 0.5 \times 0 + 0.5 \times 0 = 0$$

$$x_3 = 0.5$$
Então, $t_3 - x_3 = 1 - 0.5 = 0.5$

$$e_3 = 0.5 \times 0.25 = 0.125$$

$$w_{03}^2 = 0 + 0.5 \times 1 \times 0.125 = 0.0625$$

$$w_{13}^2 = 0 + 0.5 \times 0.5 \times 0.125 = 0.0313$$

 $w_{23}^2 = 0 + 0.5 \times 0.5 \times 0.125 = 0.0313$

EXEMPLO

Primeiro Circulo de Treinamento (cont.):

$$\begin{aligned} \mathbf{e}_1 &= 0.125 \times 0.0313 = 0.0039 \\ \mathbf{e}_2 &= 0.125 \times 0.0313 = 0.0039 \\ w_{01}^1 &= 0 + 0.5 \times 1 \times 0.0039 \times 0.25 = 0.0004875 \\ w_{02}^1 &= 0 + 0.5 \times 1 \times 0.0039 \times 0.25 = 0.0004875 \\ w_{11}^1 &= 0 + 0.5 \times 1 \times 0.0039 \times 0.25 = 0.0004875 \\ w_{12}^1 &= 0 + 0.5 \times 1 \times 0.0039 \times 0.25 = 0.0004875 \\ w_{12}^1 &= 0 + 0.5 \times 0 \times 0.0039 \times 0.25 = 0 \\ w_{21}^1 &= 0 + 0.5 \times 0 \times 0.0039 \times 0.25 = 0 \\ w_{22}^1 &= 0 + 0.5 \times 0 \times 0.0039 \times 0.25 = 0 \end{aligned}$$

Borda de decisão construída pelo 1ª neurônio escondido

Borda de decisão construída pelo 2ª neurônio escondido

PROBLEMA XOR

Borda de decisão construída pela rede completa