

Redes Neurais Recorrentes

Marlesson Santana

Antes de falar de RNNs, uma rápida revisão

Rede Neural Artificial Feedfoward

CNN para classificação de objetos em imagens

Imagem → Extração de Características → Classe

Qual a próxima sentença? "para respirar"

"estamos sem **ar** ..." "condicionado"

"depois do futebol"

"Hoje fez muito calor, infelizmente estamos sem ar ..."

Uma CNN consegue prever o acidente com apenas essa imagem?

Em algumas aplicações, o **contexto** e a **ordem** dos eventos são **extremamente importantes.**

Análise de Série Temporal

Em uma **série temporal**, diferentes padrões de comportamento podem estar associados aos **dados no passado**.

Processamento de Linguagem Natural

Reconhecimento da Fala

Geração de linguagem natural

Tradução (texto e fala)

Análise de Sentimento

Processamento de Imagem e Vídeo

Carros Autônomos

Legenda de Imagens

Descrição automatizada

Redes Neurais Recorrentes

É uma classe de redes neurais que inclui conceito de memória ao ser executada de forma recorrente (loop).

Processa informações em **sequência** tanto na **entrada** quanto na **saída**.

Arquitetura de uma RNN

RNA RNN

one to one one to many many to one many to many many to many

RNA, CNN...

Descrição de

Análise de Sentimento

- Classificação de vídeo (frame a frame)
- Previsão de série histórica

Arquitetura de uma RNN Clássica

Funcionamento de uma RNN

Considere tentar prever a próxima palavra do texto:

"Eu cresci na França, sou fluente em [?]"

Existem problemas com as RNNs Clássicas

Sofre bastante com o problema do **Vanishing/Exploding** gradient

Algoritmo de treinamento Backpropagtion Thougth Time (BPTT)

Dificuldade em lidar com dependências de longo prazo

• "João e Maria estão namorando, a mãe de maria não gosta desse namoro, então joão terminou com _____"

Dificuldade em lidar com ruídos

 "Eu gostei do filme, a viúva negra é minha personagem favorita, estou ansioso para assistir a continuação"

Mas são problemas já solucionados...

Arquiteturas de RNNs mais complexas que resolvem os problemas apresentados nas clássicas

LSTM - Long Short Term Memory

GRU - Gated Recurrent Unit

Esquecer é bom...

Implementando no Keras

```
# RNN - Rede Neural Recorrente Clássica
keras.layers.SimpleRNN(units)

# LSTM - Long-Short Term Memory layer
keras.layers.LSTM(units)

# GRU - Gated Recurrent Unit
keras.layers.GRU(units)
```

Hands on!

