Intelligenza Artificiale Complementi ed Esercizi

Reti Neurali

A.A. 2008-2009

Sommario

- Esempio di costruzione di programma in linguaggio c per la backpropagation
- Neurosolutions: esempio di sistema commerciale per implementare reti neurali
- Joone: esempio di sistema open source per implementare reti neurali

Algoritmo BP in pseudolinguaggio

function APPRENDIMENTO-PROP-INDIETRO(esempi, rete) returns una rete neurale inputs: esempi, un insieme di esempi, ognuno con vettore di input \mathbf{x} e vettore di output \mathbf{y} rete, una rete feed-forward multistrato con L strati, pesi $W_{i,i}$ e funzione di attivazione g

repeat

for each e in esempi do

for each nodo k nello strato di input **do** $a_k \leftarrow x_k[e]$

for l=2 to L do

$$in_j \leftarrow \sum_k W_{j,k} a_k$$
$$a_j \leftarrow g(in_j)$$

for each nodo i nello strato di output do

$$\Delta_i \leftarrow g'(in_i) \times (y_i[e] - a_i)$$

for l = L-1 to 1 do

for each nodo j nello strato l do

$$\Delta_j \leftarrow g'(in_j) \times \sum_i W_{j,i} \Delta_i$$

for each nodo i nello strato l+1 do

$$W_{j,i} \leftarrow W_{j,i} + \alpha \times a_j \times \Delta_i$$

until non è soddisfatto un qualche criterio di terminazione return IPOTESI-RETE-NEURALE (rete)

Calcolo del gradiente

$$\frac{\partial E}{\partial W_{k,j}} = -\sum_{i} (y_i - a_i) \frac{\partial a_i}{\partial W_{k,j}} = -\sum_{i} (y_i - a_i) \frac{\partial g(in_i)}{\partial W_{k,j}}
= -\sum_{i} (y_i - a_i) g'(in_i) \frac{\partial in_i}{\partial W_{k,j}} = -\sum_{i} \Delta_i \frac{\partial}{\partial W_{k,j}} \left(\sum_{j} W_{j,i} a_j \right)
= -\sum_{i} \Delta_i W_{j,i} \frac{\partial a_j}{\partial W_{k,j}} = -\sum_{i} \Delta_i W_{j,i} \frac{\partial g(in_j)}{\partial W_{k,j}}
= -\sum_{i} \Delta_i W_{j,i} g'(in_j) \frac{\partial in_j}{\partial W_{k,j}}
= -\sum_{i} \Delta_i W_{j,i} g'(in_j) \frac{\partial}{\partial W_{k,j}} \left(\sum_{k} W_{k,j} a_k \right)
= -\sum_{i} \Delta_i W_{j,i} g'(in_j) a_k = -a_k \Delta_j$$

Curve di addestramento di BP per l'esempio del ristorante

Un programma per la back propagation

Struttura del programma

- Variabili globali
- Macro e costanti
- Funzioni di supporto
- Algoritmo feed-forward
- Backpropagation

Variabili globali

```
#define INPUT_NEURONS
#define HIDDEN_NEURONS
 3
#define OUTPUT_NEURONS
/* Input to Hidden Weights (with Biases) */
double wih[INPUT_NEURONS+1][HIDDEN_NEURONS];
/* Hidden to Output Weights (with Biases) */
double who[HIDDEN_NEURONS+1][OUTPUT_NEURONS];
/* Activations */
double inputs[INPUT_NEURONS];
double hidden[HIDDEN_NEURONS];
double target[OUTPUT_NEURONS];
double actual[OUTPUT_NEURONS];
/* Unit Errors */
double erro[OUTPUT_NEURONS];
double errh[HIDDEN_NEURONS];
```

Variabili globali

```
#define INPUT_NEURONS
 Struttura della rete
#define HIDDEN_NEURONS
 3
#define OUTPUT_NEURONS
 4
/* Input to Hidden Weights (with Biases) */
double wih[INPUT_NEURONS+1][HIDDEN_NEURONS];
/* Hidden to Output Weights (with Biases) */
double who[HIDDEN_NEURONS+1][OUTPUT_NEURONS];
/* Activations */
double inputs[INPUT_NEURONS];
double hidden[HIDDEN_NEURONS];
double target[OUTPUT_NEURONS];
double actual[OUTPUT_NEURONS];
/* Unit Errors */
double erro[OUTPUT_NEURONS];
double errh[HIDDEN_NEURONS];
```

Variabili globali

```
#define INPUT NEURONS
 3
#define HIDDEN_NEURONS
#define OUTPUT_NEURONS
/* Input to Hidden Weights (with Biases) */
double wih[INPUT_NEURONS+1][HIDDEN_NEURONS];
 Primo strato di pesi
/* Hidden to Output Weights (with Biases) */
double who[HIDDEN_NEURONS+1][OUTPUT_NEURONS];
/* Activations */
double inputs[INPUT_NEURONS];
double hidden[HIDDEN_NEURONS];
double target[OUTPUT_NEURONS];
double actual[OUTPUT_NEURONS];
/* Unit Errors */
double erro[OUTPUT_NEURONS];
double errh[HIDDEN_NEURONS];
```

Variabili globali

```
#define INPUT_NEURONS
#define HIDDEN_NEURONS
 3
#define OUTPUT_NEURONS
/* Input to Hidden Weights (with Biases) */
double wih[INPUT_NEURONS+1][HIDDEN_NEURONS];
/* Hidden to Output Weights (with Biases) */
double who[HIDDEN_NEURONS+1][OUTPUT_NEURONS];
 Secondo strato di pesi
/* Activations */
double inputs[INPUT_NEURONS];
double hidden[HIDDEN_NEURONS];
double target[OUTPUT_NEURONS];
double actual[OUTPUT_NEURONS];
/* Unit Errors */
double erro[OUTPUT_NEURONS];
double errh[HIDDEN_NEURONS];
```

Variabili globali

```
#define INPUT NEURONS
 3
#define HIDDEN_NEURONS
#define OUTPUT_NEURONS
/* Input to Hidden Weights (with Biases) */
double wih[INPUT_NEURONS+1][HIDDEN_NEURONS];
/* Hidden to Output Weights (with Biases) */
double who[HIDDEN_NEURONS+1][OUTPUT_NEURONS];
/* Activations */
double inputs[INPUT_NEURONS];
double hidden[HIDDEN_NEURONS];
 Valori dei nodi
 (output)
double target[OUTPUT_NEURONS];
double actual[OUTPUT_NEURONS];
/* Unit Errors */
double erro[OUTPUT_NEURONS];
double errh[HIDDEN_NEURONS];
```

Variabili globali

```
#define INPUT_NEURONS
#define HIDDEN NEURONS
 3
#define OUTPUT NEURONS
/* Input to Hidden Weights (with Biases) */
double wih[INPUT_NEURONS+1][HIDDEN_NEURONS];
/* Hidden to Output Weights (with Biases) */
double who[HIDDEN NEURONS+1][OUTPUT NEURONS];
/* Activations */
double inputs[INPUT_NEURONS];
double hidden[HIDDEN_NEURONS];
double target[OUTPUT_NEURONS];
double actual[OUTPUT_NEURONS];
/* Unit Errors */
 Errore sui nodi di output e
double erro[OUTPUT_NEURONS];
 nascosti
double errh[HIDDEN_NEURONS];
```

Macro e costanti

```
#define LEARN_RATE 0.2

#define RAND_WEIGHT ( ((float)rand() / (float)RAND_MAX) - 0.5)

#define getSRand() ((float)rand() / (float)RAND_MAX)

#define getRand(x) (int)((x) * getSRand())

#define sqr(x) ((x) * (x))
```

- Learning rate α =0.2
- Pesi iniziali selezionati in modo casuale nell'intervallo [-0.5,0.5]
- La funzione *rand()* genera e restituisce un numero pseudocasuale tra zero ed il valore RAND_MAX il quale deve essere almeno 32767.

Funzioni di supporto

```
void assignRandomWeights( void )
{
  int hid, inp, out;

for (inp = 0 ; inp < INPUT_NEURONS+1 ; inp++) {
  for (hid = 0 ; hid < HIDDEN_NEURONS ; hid++) {
 wih[inp][hid] = RAND_WEIGHT;
  }
}

for (hid = 0 ; hid < HIDDEN_NEURONS+1 ; hid++) {
  for (out = 0 ; out < OUTPUT_NEURONS ; out++) {
 who[hid][out] = RAND_WEIGHT;
  }
}

double sigmoid( double val )
{
  return (1.0 / (1.0 + exp(-val)));
}

double sigmoidDerivative( double val )
{
  return ( val * (1.0 - val) );
}</pre>
```

Funzioni di supporto

```
void assignRandomWeights( void )
{
  int hid, inp, out;

for (inp = 0; inp < INPUT_NEURONS+1; inp++) {
  for (hid = 0; hid < HIDDEN_NEURONS; hid++) {
 wih[inp][hid] = RAND_WEIGHT;
  }
}

for (hid = 0; hid < HIDDEN_NEURONS+1; hid++) {
  for (out = 0; out < OUTPUT_NEURONS; out++) {
 who[hid][out] = RAND_WEIGHT;
  }
}

double sigmoid( double val )
{
  return (1.0 / (1.0 + exp(-val)));
}

double sigmoidDerivative( double val )
{
  return ( val * (1.0 - val) );
}</pre>
```

Inizializzazione con pesi casuali (attenzione al bias)

Funzioni di supporto

```
void assignRandomWeights( void )
{
  int hid, inp, out;

for (inp = 0; inp < INPUT_NEURONS+1; inp++) {
 for (hid = 0; hid < HIDDEN_NEURONS; hid++) {
 wih[inp][hid] = RAND_WEIGHT;
 }
}

for (hid = 0; hid < HIDDEN_NEURONS+1; hid++) {
 for (out = 0; out < OUTPUT_NEURONS; out++) {
 who[hid][out] = RAND_WEIGHT;
 }
}

double sigmoid( double val )
{
 return (1.0 / (1.0 + exp(-val)));
}

double sigmoidDerivative( double val )
{
 return ( val * (1.0 - val) );
}</pre>
```

Calcolo sigmoide e sua derivata

Algoritmo feed-forward

```
void feedForward( )
 int inp, hid, out;
 double sum;
 /* Calculate input to hidden layer */
 for (hid = 0; hid < HIDDEN_NEURONS; hid++) {
 sum = 0.0;
 for (inp = 0; inp < INPUT NEURONS; inp++) {
 sum += inputs[inp] * wih[inp][hid];
 /* Add in Bias */
 sum += wih[INPUT_NEURONS][hid];
 hidden[hid]= sigmoid(sum);
 /* Calculate the hidden to output layer */
 for (out=0;out<OUTPUT_NEURONS;out++){</pre>
 sum=0.0;
 for (hid=0;hid<HIDDEN_NEURONS;hid++){
 sum+=hidden[hid]*who[hid][out];
 /* add in bias */
 sum+=who[HIDDEN_NEURONS][out];
 actual[out]=sigmoid(sum);
 }
}
```

Algoritmo feed-forward

```
void feedForward( )
 int inp, hid, out;
 Variabili locali
 double sum;
 /* Calculate input to hidden layer */
 for (hid = 0; hid < HIDDEN NEURONS; hid++) {
 sum = 0.0;
 for (inp = 0; inp < INPUT_NEURONS; inp++) {
 sum += inputs[inp] * wih[inp][hid];
 /* Add in Bias */
 sum += wih[INPUT_NEURONS][hid];
 hidden[hid]= sigmoid(sum);
 /* Calculate the hidden to output layer */
 for (out=0;out<OUTPUT_NEURONS;out++){</pre>
 sum=0.0;
 for (hid=0;hid<HIDDEN_NEURONS;hid++){
 sum+=hidden[hid]*who[hid][out];
 /* add in bias */
 sum+=who[HIDDEN NEURONS][out];
 actual[out]=sigmoid(sum);
 }
```

Algoritmo feed-forward

```
void feedForward()
 int inp, hid, out;
 double sum;
 /* Calculate input to hidden layer */
 for (hid = 0; hid < HIDDEN_NEURONS; hid++) {
 for (inp = 0; inp < INPUT NEURONS; inp++) \{
 sum += inputs[inp] * wih[inp][hid];
 \overline{in_i = \sum_{i=0}^n W_{j,i} a_j}
 /* Add in Bias */
 sum += wih[INPUT_NEURONS][hid];
 hidden[hid]= sigmoid(sum);
 /* Calculate the hidden to output layer */
 for (out=0;out<OUTPUT_NEURONS;out++){</pre>
 sum=0.0;
 for (hid=0;hid<HIDDEN_NEURONS;hid++){
 sum+=hidden[hid]*who[hid][out];
 /* add in bias */
 sum+=who[HIDDEN_NEURONS][out];
 actual[out]=sigmoid(sum);
}
```

Algoritmo feed-forward

```
void feedForward( )
 int inp, hid, out;
 double sum;
 /* Calculate input to hidden layer */
 for (hid = 0; hid < HIDDEN NEURONS; hid++) {
 for (inp = 0; inp < INPUT_NEURONS; inp++) {
 sum += inputs[inp] * wih[inp][hid];
 /* Add in Bias */
 sum += wih[INPUT_NEURONS][hid];
 hidden[hid]= sigmoid(sum);
 /* Calculate the hidden to output layer */
 for (out=0;out<OUTPUT_NEURONS;out++){
 sum=0.0;
 for (hid=0;hid<HIDDEN_NEURONS;hid++){
 sum+=hidden[hid]*who[hid][out];
 /* add in bias */
 sum+=who[HIDDEN_NEURONS][out];
 actual[out]=sigmoid(sum); 	◆
 Uscita della rete
 }
```

Backpropagation

```
void backPropagate(void )
{
  int inp, hid, out;
/* Calculate the output layer error */
  for (out=0;out<OUTPUT_NEURONS;out++) {
 erro[out]=(target[out]-actual[out])*sigmoidDerivative(actual[out]);
}

/* Calculate the hidden layer error */
  for (hid=0;hid<HIDDEN_NEURONS;hid++){
 errh[hid]=0.0;
 for(out=0;out<OUTPUT_NEURONS;out++){
 errh[hid]+=erro[out]*who[hid][out];
 }
 errh[hid]*=sigmoidDerivative(hidden[hid]);
}</pre>
```

Backpropagation


```
\label{eq:continuous_problem} \begin{tabular}{llll} void backPropagate(void) \\ \{ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & &
```

Backpropagation

```
\begin{tabular}{lll} void backPropagate(void) & \{ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ &
```

Backpropagation

Esempio:Neurocontroller

Azione di un agente in base alla sua percezione

Esempio: Neurocontroller

Input

- healt of the agent (0-poor to 2-healty)
- has-knife (1 if the agent has a knife 0 otherwise)
- has-gun (1 if in possession, 0 otherwise)
- enemy-present (number of enemies in field of view)

Output

- attack: l'agente attacca i suoi pari nel suo campo visuale
- run:l'agente abbandona la sua posizione
- wander: l'agente vaga all'interno del suo ambiente
- hide:l'agente cerca un riparo

Training database

Health	Has-Knife	Has-Gun	Enemies	Behaviour
2	0	0	0	Wander
2	0	0	1	Wander
2	0	1	1	Attack
2	0	1	2	Attack
2	1	0	2	Hide
0	1	0	1	Hide

Addestramento

Rappresentazione del training set

MAIN

```
int main()
 double err;
 int i, sample=0,iterations=0;
 int sum=0;
out=fopen("stats.txt","w");
/*seed the random number generator */
srand(time(NULL));
assignRandomWeights();
/** train the network */
while(1){
 if(++sample==MAX_SAMPLES) sample=0;
 inputs[0]=samples[sample].health
 inputs[1]=samples[samples].knife;
 inputs[2] = samples[sample].gun;
 inputs[3] = samples[sample].enemy;
 target[0] = samples[sample].out[0];
 target[1] = samples[sample].out[1];
 target[2] = samples[sample].out[2];
 target[3] = samples[sample].out[3];
 feedForward();
 err = 0.0;
```


MAIN

```
for (i = 0; i < OUTPUT_NEURONS; i++) {
  err += sqr( (samples[sample].out[i] - actual[i]) );
}
err = 0.5 * err;
fprintf(out, "%g\n", err);
printf("mse = %g\n", err);
if (iterations++ > 100000) break;
backPropagate();
}
```


Joone

- Progetto italiano open source
- Ambiente per la simulazione di reti neurali
- Completa libreria di funzioni
- Editor grafico per sperimentazioni
- http://www.jooneworld.com/

Joone

Joone

Apprendimento della funzione AND

Neurosolutions

- Strumento a pagamento
- http://www.neurosolutions.com
- disponibilità versione trial

COSTRUZIONE GUIDATA DI UNA RETE NEURALE

Scelta del tipo di rete:

Reti disponibili in NeuroSolutions

Caratteristiche della rete

NeuralWizard - passo 1

Tipologie di rete disponibili in NeuroSolution:

- Percettrone multistrato (MLP)
- Generalized Feedforward MLP
- Modular Feedforward
- Radial Basis Function (RBF)
- Jordan and Elman
- Principal Component Analysis (PCA) Hybrids
- Self-Organizing Feature Map (SOFM)
 Hybrid
- Time Lagged Recurrent
- General Recurrent

NeuralWizard – passo 3

Cross Validation (CV) e Test:

N° di pattern in base alla %

Cross Validation (CV):

• insieme di pattern per il cross validation utilizzato per evitare l'*over-training* (la rete memorizza singoli esempi e non i dati nel loro complesso ⇒ non è in grado di generalizzare) ⇒ arresta l'addestramento

Se i pattern a disposizione sono pochi si utilizzano criteri alternativi per terminare l'addestramento:

- l'errore quadratico medio raggiunge una soglia
- l'errore quadratico medio non decresce in modo significativo

NeuralWizard – passo 3

Test:

Utilizzato per verificare le prestazioni al termine dell'addestramento.

I pesi sinaptici vengono congelati.

Si può confrontare la risposta della rete con quella desiderata.

Cross Validation (CV) e Test:

a) pattern scelti dall'insieme iniziale, quello del passo 2 (⇒esclusi dal training); sono presi i pattern nelle posizioni finali

b) pattern di un file separato

NeuralWizard – passo 4

Il pannello cambia in base alla tipologia di rete.

Per il MLP il nº di strati nascosti è l'unico parametro del pannello.

Se il problema non è particolarmente difficile, si può partire con il valore di default di un solo strato nascosto.

NeuralWizard - passo 5

Configurazione strati nascosti:

(step size η o tasso di apprendimento - movimento sulla superficie dell'errore) (momentum α – inerzia nella modifica dei pesi)

Configurazione strati nascosti:

• *Numero di neuroni nascosti* - influenza le prestazioni della rete; scelta in base alla complessità del mapping fra input e output; determinato sperimentalmente.

In NeuroSolutions: è proporzionale al numero di ingressi (in genere ne determina più del necessario).

Ottimo: numero minimo di neuroni nascosti che risolve il problema per avere una buona generalizzazione sui nuovi dati.

NeuralWizard - passo 5

Funzioni di trasferimento:

Assone	Output	Caratteristiche	
TanhAxon	-11	Non linearità principale	
SigmoidAxon	01	Caratteristiche generali di TanhAxon	
LinearTanhAxon	-11	Approssimazione di Tanh	
LinearSigmoidAxon	01	Approssimazione di Sigm	
SoftMaxAxon	01	Σoutput=1 (utile per classificazione)	
BiasAxon	∞	Linear axon con soglia e pendenza adattabili	
LinearAxon	∞	Linear axon con soglia adattabile	
Axon	∞	identità come funzione di trasferimento	

La non linearità degli strati nascosti fornisce la capacità di apprendere problemi complessi.

Altri parametri

regola di apprendimento – utilizzata per calcolare l'aggiornamento dei pesi. Obiettivo: variare i pesi per trovare il minimo assoluto dell'errore. Strategie:

- •step
- •Momentum
- Quickprop
- •DeltabarDelta

Momentum consigliata per utenti non esperti (meno rapida delle altre ma più stabile)

NeuralWizard – passo 5

Normalizzazione:

- NeuralWizard comunica automaticamente a NeuroSolutions di scalare e shiftare l'input nel range della funzione di trasferimento del primo strato.
- Pre-processing detto *normalizzazione*.

Configurazione strato di uscita:

NeuralWizard - passo 6

Funzione di trasferimento in uscita in base al tipo di problema:

Problema	Descrizione	Assone in output
Classificazione multipla	classificazione da 1N	SoftMaxAxon
Clasificazione binaria	classificazione con un solo canale in output	TanhAxon o Sigmoide
Regressione	la risposta desiderata è una funzione continua dell'ingresso	Axon Bias Axon LinearAxon

Normalizzazione:

- opera come per lo strato di input
- la risposta è normalizzata per rientrare nel range della funzione di trasferimento dello strato di uscita

Denormalizzazione

NeuralWizard imposta automaticamente la normalizzazione dell'input e dell'output nel range delle funzioni di trasferimento.

Meccanismo di denormalizzazione per osservare i valori originari dei dati.

Ogni insieme di dati genera il proprio file di normalizzazione per memorizzare scalamento ed offset.

La denormalizzazione non influenza il training.

Addestramento supervisionato:

NeuralWizard - passo 7

- *Numero massimo di epoche* per molti problemi il valore 1000 di default è sufficiente
- Criterio di terminazione: determina quando arrestare

l'addestramento

- dal solo numero di epoche (si disabilita MSE)
- dall'errore quadratico medio tra risposta desiderata per l'input (pattern di training o CV) e risposta ottenuta:
 - minimum* (quando il MSE scende sotto la soglia)
 - *incremental** (quando la differenza di MSE tra due iterazioni consecutive è inferiore alla soglia)
 - *increase* (quando il MSE del CV set si incrementa della soglia specificata)

^{*:} quando non si usa CV

Aggiornamento dei pesi: stabilisce quando effettuare l'aggiornamento dei pesi

- *on-line* dopo avere presentato in input un esemplare di addestramento
 - © veloce
 - maggiore attenzione ai parametri di configurazione
- *batch* dopo avere presentato l'intero training set ⇒pesi mediati sull'intero training set
 - © consigliato per utenti non esperti perché più stabile

NeuralWizard – passo 7

Addestramento non supervisionato:

Reti ibride: hanno una parte supervised e una parte un supervised.

L'addestramento è effettuato separatamente.

Il criterio che controlla la durata dell'addestramento è separato.

NeuralWizard - passo 8

Configurazione strumenti di visualizzazione:

Rappresentazione di una rete neurale

Controllo addestramento

Rappresentazione di una rete neurale

Con il tasto destro del mouse si può accedere alle proprietà dei componenti

