Lekcja 4: Uczenie sieci wielowarstwowej -Algorytm propagacji wstecznej błędu

S. Hoa Nguyen

1 Zadania podstawowe

Zadanie 1 Podać strukturę sieci neuronowej umożliwiającej poprawną klasyfikację wszystkich punktów ze zbioru uczącego przedstawionego na rysunku 1.

Rozpatrz dwa przypadki:

- a) kodowanie "jeden na jeden"dla pierwszej sieci,
- b) kodowanie binarne dla drugiej sieci.

Rysunek 1: Zbiór punktów do zadania 1

Zadanie 2 Zaprojektuj sieć neuronową umożliwiającą poprawną klasyfikację wszystkich punktów ze zbioru uczącego przedstawionego na rysunku 2. Zastosuj dowolnie wybrane kodowanie wyjścia.

Zadanie 3 Sieć dwuwarstwową składającą z dwóch neuronów (oznaczonych przez **A** i **B**, odpowiednio) na ukrytej warstwie i jednego neuronu (oznaczony

Rysunek 2: Zbiór punktów do zadania 2

przez C) na warstwie wyjściowej stosowano do symulacji funkcji logicznej XOR. Przeprowadź uczenie tej sieci, zakładając, że neurony mają sigmoidalną unipolarną funkcję aktywacji ($\lambda=1$). Wagi początkowe są inicjalizowane na 1, odchylenia początkowe mają wartość 0

- a) Oblicz sygnał wyjściowy dla wektora wejściowego X = (0, 1).
- b) Wyznacz błędy (*error*) neuronów na warstwie wyjściowej i na warstwie ukrytej
- c) Wyznaczyć nowe wagi zakładając, że współczynnik nauki $\eta = 1$
- d) Wyznaczyć błąd kwadratowy po jednym cyklu (epoce) uczenia.

Wskazówka: Utwórz odpowiednie formuły w Exelu do wyznaczania:

- sygnałów wyjściowych z ukrytej warstwy i wyjściowej warstwy.
- błędu neuronu na wyjściowej warstwie.
- błędu neuronów na ukrytej warstwie.
- nowych wag dla neuronów na ukrytej warstwie.
- nowych wag dla neuronu na wyjściowej warstwie.

Zadanie 4 Wyprowadź wzory, które mogłyby zostać wykorzystane w procesie uczenia sieci neuronowej na Rysunku 3 do korekty wag neuronów warstwy ukrytej.

Zadanie 5 W systemie Weka ($Waikato\ Environment\ for\ Knowlegde\ Analysis$) zaprojektować sieć neuronowej umożliwiającej klasyfikację kwiatów Iris. Zbiór danych jest umieszczony w katalogu data/Iris.

Rysunek 3: Sieć neuronowa do zadania 4

- a) Przeprowadą uczenie i przetestuj sieć. Zastosuj model testu 10-kroswalidacja.
- b) Podać dokładność klasyfikacji
- c) Obserwując macierz błędu (confusion matrix) podaj w której klasy sieć popełnia najwięcej błędu?
- d) Ustaw współczynnik uczenia na 0.3, 0.5 i 1 oraz liczba epok na 500. Obserwuj poziom błędu i wybieraj optymalny współczynnik uczenia.
- e) Sprawdzaj jakość klasyfikacji sieci jednej, dwu- i trzy-warstwowej dla tego problemu. Która sieć optymalna?

Zadanie 6 Utwórz sieć, która potrafi wyznaczyć parzystobitowość liczb trzybitowych.

- a) Udowodnij, że sieć jedowarstwowa podczas nauki nie potrafi rozpoznać klasy liczb.
- b) Utwórz sieć wielowarstwową i przeprowadź uczenie sieci metodą propogacji wstecznej błędu. Ile warstw jest potrzebnych do rozwiazania zadania?

Zadanie 7 (Rozpoznanie cyfr drukowanych (3 punkty)) Zaprojektuj i zaimplementuj dwuwarstwową sieć neuronów, która rozpoznaje pierwszych 6 cyfr {0, 1, 2, 3, 4, 5}. Wzorcowe cyfry są podane na Rysunku 5

- \bullet Cyfry przedstaw graficznie w prosotokącie 4×6 , jeden wzorzec w klasie.
- Przedyskutuj architechturę sieci (liczba wejść, liczba wyjść, funkcja aktywacji, metoda kodowania klas
- Sporządź wykres zmiany błędu względem ilości cykli uczenia.
- Sprawdź czy sieć potrafi rozpoznać wszystkie wzorcowe i do nich podobne cyfry.

Rysunek 4: Klasyfikacja liczb parzystobitowych

Rysunek 5: Cyfry wzorcowe do zadania 7