Lekcja 5: Sieci Kohonena i sieci ART. Problem grupowania danych

S. Hoa Nguyen

1 Material

Sieci Kohonena (Sieć samo-organizująca)

Charakterystyka sieci: Jednowarstwowa jednokierunkowa sieć. Funkcja aktywacji: ciągła. Na ogół neurony na warstwie wyjściowej tworzą pewną topologię, np. mapa kwadratowa

Algorytm uczenia

- a) inicjalizacja wagi sieci,
- b) pobranie przykładu uczącego,
- c) obliczenie odległości wektora wejściowego do wag każdego z neuronów,
- d) wybranie neuronu zwycięzcy (wygrywającego) dla którego odległość wag od wektora wejściowego jest najmniejsza (np. Euklidesowa miara odległości, iloczyn skalarny wektorów),
- e) zmiana wartości poszczególnych wag tego neuronu:

$$W_{new} = W_{old} + \eta * (X - W_{old})$$

f) powtórzenie kroków 2-5 dla wszystkich przykładów uczących.

Sieci ART (Adaptive Resonance Theory)

Charakterystyka sieci: Dwuwarstwowa sieć. Funkcja aktywacji: liniowa. Wektor wejściowy: binarny.

Algorytm uczenia

- a) inicjalizacja wag sieci: Wektor obrazu docelowego: $V_i=[1]$ dla i=1,2,...k, wektor wag neuronu $W_i=\frac{1}{1+n}$
- b) pobranie przykładu uczącego,
- c) obliczenie odległości wektora wejściowego do wag każdego z neuronów,
- d) wybranie neuronu zwycięzcy (wygrywającego) niech nim będzie neuron \boldsymbol{d}

- e) obliczenie współczynnik podobieńswa: $\rho = \frac{\sum v_{di}x_{i}}{\sum x_{i}}$
- f) jeśli ρ jest większe niż współczynnik czułości to
- g) aktualizacja wag tego neuronu: $V_d^{new}=V_d^{old}\cap X, W_d^{new}=rac{V_d^{new}}{\alpha+V_d^{new}\diamond X}$
- h) powtórzenie kroków 2-5 dla wszystkich przykładów uczących.

2 Zadania podstawowe

Zadanie 1 Użyto sieci Kohonena do grupowania punktów na płaszczyźnie. Na podstawie przykładów przyporzadkowania grupy odpowiednim punktom (patrz rysunek 1), podaj parametry użytej wewnątrz sieci (rozmiar, wagi, funkcje aktywacji itd.).

Rysunek 1: Zbiór punktów do zadania 1.

Zadanie 2 (Grupy drukarek) W celu podziału zbioru drukarek na cztery grupy o podobnych cechach, zastosowano sieć Kohonena (sieć samoorganizującą). W zbiorze *Opisy_Drukarek* są parametry drukarek. Zaprojektować sieć pozwalająca podział tego zbioru danych (liczba wejść, liczba neuronów). Wykonać następujące czynności w Excelu:

- a) Symulować działanie sieci dla przykładów treningowych używając strategii WTA ($Winner\ Takes\ All$):
 - Unormalizuj wektory cech.
 - Wyznacz dla każdego wektora treningowego neuron o najbliższym wektorze wag.
 - Dla neuronu zwycięskiego aktualizuj wagi.
- b) Narysować położenie danych wejściowych (każda para opisów drukarki odpowiada jednemu punktu w przestrzeni \mathbb{R}^2)
- c) Narysować grupy wektorów wejściowych wokół tego samego neuronu.

Rysunek 2: Zbiór punktów do zadania 3.

Zadanie 3 (Sieć ART) Przeprowadź proces uczenia sieci ART dla obrazów podanych na rysunku 2 przyjmując kolejno jako wartość progu czujności wartości 0.4, 0.6 a następnie 0.8. Z ilu neuronów składa się warstwa przetwarzająca każdej z "nauczonych sieci"?

Zadanie 4 (Grupy kwiatów (3 pkt)) Symulować działania następujących algorytmu grupowania danych

- algorytmy 3-średnich i 3-centroidów
- sieć Kohonena dla zbioru danych z opisami Irisów (Data/Iris).

w celu podziału zbioru kwiatków na trzy grupy. Czy otrzymane grupy są zgodne z klasami, do których należą kwiatki?