Redes Neuronales

Elementos básicos de las redes neuronales

Universidad del Valle

Agosto de 2023

Contenido

1 Elementos básicos

2 Tipos de aprendizaje

3 Arquitecturas de red Neuronal

Contenido

1 Elementos básicos

2 Tipos de aprendizaje

3 Arquitecturas de red Neuronal

Elementos básicos

Propiedades redes neuronales

- Aprendizaje adaptativo
- Generalización
- Naturaleza para propósito no-lineal
- Auto-organización
- Paralelismo masivo
- Robustez y tolerancia a ruido

Modelo no lineal

- Cada neurona recibe un conjunto de señales discretas o continuas
- 2 Estas señales se ponderan o integran
- 3 Cada conexión tiene un peso sináptico
- 4 Los pesos representan el conocimiento
- **5** Estos pesos se ajustan con **algoritmos de aprendizaje**

Modelo no lineal

Figura: Modelo no lineal. Tomado de: [Pérez Ortiz, 1999]

Modelo no lineal

Una red neuronal tiene:

- 1 Un conjunto m de señales de entrada
- 2 Un conjunto de sinapsis w_{ji} , donde i indica la i-ésima entrada de la neurona j
- 3 Un umbral o sesgo b, puede ser positivo o negativo
- 4 Las entradas son sumadas o integradas, tomando en cuenta sus respectivos pesos
- 5 Se tiene una función de activación a que describe el funcionamiento de la neurona

Modelo no lineal

Este modelo lo podemos describir así:

$$z = \wp(\sum_{i=1}^{N} mw_i x_i + b)$$

En forma vectorial:

$$z = \wp(wx^T + b)$$

Funciones de activación

Con una función:

- 1 Función lineal: Suele variar entre 0 y 1 o -1 y 1.
- 2 Función escalón. Salida bivaluada $\varphi(x) = \begin{cases} 0 & si & x < 0 \\ 1 & si & x \ge 0 \end{cases}$
- 3 Función sigmoidea. Transformación no lineal de la entrada

$$\varphi(x) = \frac{1}{1 + e^{-ax}}$$

Suele utilizarse a=1

Funciones de activación

Figura: Función escalón. Tomado de: [Haykin, 1998]

Funciones de activación

Figura: Función lineal. Tomado de: [Haykin, 1998]

Funciones de activación

Figura: Función sigmoide. Tomado de: [Haykin, 1998]

Funciones de activación

Modelo estocástico, dada una distribución de probabilidad P(v)

$$x = \begin{cases} 1 & con & P(v) \\ -1 & con & 1 - P(v) \end{cases}$$

Contenido

1 Elementos básicos

2 Tipos de aprendizaje

3 Arquitecturas de red Neuronal

El aprendizaje

El aprendizaje en las redes neuronales se puede modelar así.

$$w(t+1) = w(t) + \Delta w(t)$$

Aprendizaje supervisado

- Basado en la comparación entre la salida actual y la deseada
- Los pesos de ajustan de acuerdo a patrón de entrenamiento de acuerdo
- Existe un criterio de parada para el proceso de aprendizaje de acuerdo a la medida del error

$$E = \frac{1}{N} \sum_{p=1}^{N} (y_d - y_c)^2$$

Aprendizaje no supervisado

- No hay valores objetivos
- Está basado en las correlaciones entre la entrada y patrones significantes que ayuden en el aprendizaje
- Se requiere un método de parada

Aprendizaje por refuerzo

- Es un caso especial de aprendizaje supervisado
- La salida deseada es desconocida
- Se castiga una mala salida y se premia una buena salida

Aprendizaje evolutivo

- Se utilizan algoritmos evolutivos para ajustar los pesos
- Se tienen funciones de evaluación de la salida de la red

Contenido

1 Elementos básicos

2 Tipos de aprendizaje

3 Arquitecturas de red Neuronal

Clases de arquitecturas

Redes de una capa sin ciclos

- Es la forma más simple
- Consiste en una capa que recibe las entrada y emite una o más salidas

Red de una capa sin ciclos

Figura: Esquema red de una capa. Tomado de: [Haykin, 1998]

Multicapa sin ciclos

- Tiene una capa de entrada
- Tiene capas ocultas
- Tiene capas de salida

Multicapa sin ciclos

Figura: Esquema red multicapa. Tomado de: [Haykin, 1998]

Redes recurrentes

- Tienen estructura monocapa o multicapa
- La salidas se conectan a las entradas, pero estas tienen un retardo

Redes recurrentes

Figura: Esquema red multicapa. Tomado de: [Haykin, 1998]

Referencias I

- Du, K. and Swamy, M. (2006).

 Neural Networks in a Softcomputing Framework.

 Springer-Verlag.
- Haykin, S. (1998).

 Neural Networks: A Comprehensive Foundation (2nd Edition).

 Prentice Hall.
- Pérez Ortiz, J. A. (1999). Clasificación con discriminantes: Un enfoque neuronal.

http:
//www.dlsi.ua.es/~japerez/pub/pdf/cden1999.pdf.
Material de clase, Accessed: Ago-2017.

¿Preguntas?

Próximo tema: Perceptrón y adeline