

人工神经网络

认识数据集


数据集/样本集:事件或对象的集合(下图17个西瓜即称为数据集)样本:数据集中每一个对象,即每个西瓜

样本特征或属性:每个样本的一些特点(色泽、根蒂、纹理...)

样本的维度: 特征的数量(8)

样本的结果:好瓜,不是好瓜(标记),决定算法是否为监督学习

编号	色泽	根蒂	敲声	纹理	脐部	触感	密度	含糖率	好瓜
1	青绿	蜷缩	浊响	清晰	凹陷	硬滑	0.697	0.460	是
2	乌黑	蜷缩.	沉闷	清晰	凹陷	硬滑	0.774	0.376	是
3	乌黑	蜷缩	浊响	清晰	凹陷	硬滑	0.634	0.264	是
4	青绿	蜷缩	沉闷	清晰	凹陷	硬滑	0.608	0.318	是
5	浅白	蜷缩	浊响	清晰	凹陷	硬滑	0.556	0.215	是
6	青绿	稍蜷	浊响	清晰	稍凹	软粘	0.403	0.237	是
7	乌黑	稍蜷	浊响	稍糊	稍凹	软粘	0.481	0.149	是
8	乌黑	稍蜷	浊响	清晰	稍凹	硬滑	0.437	0.211	是
9	乌黑	稍蜷	沉闷	稍糊	稍凹	硬滑	0.666	0.091	否
10	青绿	硬挺	清脆	清晰	平坦	软粘	0.243	0.267	否
11	浅白	硬挺	清脆	模糊	平坦	硬滑	0.245	0.057	否
12	浅白	蜷缩	浊响	模糊	平坦	软粘	0.343	0.099	否
13	青绿	稍蜷	浊响	稍糊	凹陷	硬滑	0.639	0.161	否
14	浅白	稍蜷	沉闷	稍糊	凹陷	硬滑	0.657	0.198	否
15	乌黑	稍蜷	浊响	清晰	稍凹	软粘	0.360	0.370	否
16	浅白	蜷缩	浊响	模糊	平坦	硬滑	0.593	0.042	否
17	青绿	蜷缩	沉闷	稍糊	稍凹	硬滑	0.719	0.103	否


- 1. 样本集合: $X = (X_1, X_2, \dots X_n)$, 含有n个样本: n = 7
- 2. 每个样本含有m个特征: $X_i = (a_1, a_2, \dots, a_m)$: m = 3个特征
- 3. 类别集合(*k*类): $Y = (y_1, y_2, \dots y_k): k = 2$
- 4. 例子: 西瓜样本,分类西瓜是好是坏

		西瓜样本集合							
_		1	2	3	4	5	6	7	
特	纹理	清晰	模糊	模糊	清晰	清晰	模糊	清晰	
	色泽	清绿	乌黑	清绿	乌黑	清绿	乌黑	乌黑	
佂	敲声	清脆	浊响	浊响	沉闷	浊响	沉闷	清脆	
_	类别	好瓜	坏瓜	坏瓜	tps瓜	好瓜。	CSAM.	netypr	

数据集2


学号	性别	学生干部	综合成绩	毕业论文	就业情况
1	男	是	70-79	优	2
2	女	是	80-89	中	ㄹ
3	男	不是	60-69	不及格	未
4	男	是	60-69	良	己
5	男	是	70-79	中	己
6	男	不是	70-79	良	未
7	女	是	60-69	良	己
8	男	是	60-69	良	己
9	女	是	70-79	中	未
10	男	不是	60-69	及格	己
11	男	是	80-89	及格	己
12	男	是	70-79	良	己
13	男	不是	70-79	及格	未
14	男	不是	60-69	及格	己
15	男	是	70-79	良	己
16	男	不是	70-79	良	未
17	男	不是	80-89	良	未
18	女	是	70-79	良	己
19	男	不是	70-79	不及格	未
20	男	不是	70-79	良	未
21	女	是	60-69	优	己
22	男	是 http	≤ 60-69 S	dn.n良/qq_	28697571

数据集3

• 1981年生物学家格若根(W. Grogan)和维什(W. Wirth) 发现了两类蚊子(或飞蠓midges). 他们测量了这两类蚊子每个个体的翼长和触角长,数据如下:


- 翼长 触角长 类别
- 1.78 1.14 Apf
- 1.96 1.18 Apf
- 1.86 1.20 Apf
- 1.72 1.24 Af
- 2.00 1.26 Apf
- 2.00 1.28 Apf
- 1.96 1.30 Apf
- 1.74 1.36 Af


- 翼长 触角长 类别
- 1.64 1.38 Af
- 1.82 1.38 Af
- 1.90 1.38 Af
- 1.70 1.40 Af
- 1.82 1.48 Af
- 1.82 1.54 Af
- 2.08 1.56 Af


回问:如果抓到三只新的蚊子,它们的触角长和翼长分别为(I.24,1.80); (I.28, 1.84); (1.40, 2.04). 问它们应分别属于哪一个种类?

解法一:

• 把翼长作纵坐标,触角长作横坐标;那么每个蚊子的翼长和触角决定了坐标平面的一个点.其中 6个蚊子属于 APf类;用黑点"·"表示;9个蚊子属 Af类;用小圆圈"。"表示.


• 图1飞蠓的触角长和翼长

思路: 作一直线将两类飞蠓分开


• 例如,取A=(1.44, 2.10)和 B=(1.10, 1.16),过AB 两点作一条直线:

分类规则: 设一个蚊子的数据为 (x, y) 如果y≥1.47x - 0.017, 则判断蚊子属Apf类; 如果y<1.47x - 0.017; 则判断蚊子属Af类.


分类结果: (1.24, 1.80), (1.28, 1.84)属于Af类; (1.40, 2.04) 属于 Apf类.

拟合存在问题


- □ 一元拟合问题: x为一维数据
 - ①最小二乘拟合方法
 - ②线性拟合, 二次曲线拟合, 三次曲线拟合及多项式拟合。

$$y = ax + b$$
; $y = ax^2 + bx + c$

- ③a, b, c 称为参数,
- ④x, x² 称为拟合所需的特征(feature)
- □ 多元拟合问题: 即 x为高维数据

二次拟合

$$y = ax^2 + bx + c$$


$$h_{\theta}(x_1, x_2) = \theta_0 + \theta_1 x_1 + \theta_2 x_2 + \theta_3 x_1^2 + \theta_4 x_2^2 + \theta_5 x_1 x_2$$


- □ 50*50像素的灰度图片: 大约包含上百万个特征,
- □ 彩色图片,特征会增加至上千万
- □ 当数据库包含上万甚至上亿张图片时,**拟合方法**很难去拟合这些数据
- □ 要寻找一种数学模型,在此基础上不断减少特征,降低维度
- 人工神经网络即是在这样的背景下产生


□大脑可视作为1000多亿神经元组成的神经网络


• 图3 神经元的解剖图

1.1 神经元


□ 1904年生物学家就已经知晓了神经元的组成结构

- □ 多个树突,主要用来接受传入信息;
- □ 一条<mark>轴突</mark>,轴突尾端有许多轴突末梢,给其他多个神经元传递信息。
- □ 突触, 轴突末梢跟其他神经元的树突产生连接, 从而传递信号。
- □ 人脑中的神经元形状:


- □神经元的信息传递和处理是一种电化学活动.
- 树突由于电化学作用接受外界的刺激;通过胞体内的活动体现为轴突电位,当轴突电位达到一定的值则形成神经脉冲或动作电位;
- □ 再通过轴突末梢传递给其它的神经元.
- □ 从控制论的观点来看;这一过程可以看作一个多输入 单输出非线性系统的动态过程

神经网络研究的两个方面

- 从生理上、解剖学上进行研究
- 从工程技术上、算法上进行研究

1.0 神经网络


□ 人工神经网络

- ①Artificial Neural Network, ANN, 简称神经网络 (Neural Network, NN)。
- ②是一种模仿生物神经网络(动物的中枢神经系统,特别是大脑)的结构和功能的数学模型或计算模型,用于对函数进行估计或近似。
 - ③模拟人类的大脑,造出会思考的机器
 - 4神经元是构成神经网络的最基本的单元

神经网络的作用


(1) 蚂蚁群

一个蚂蚁有50个神经元,单独的一个蚂蚁不能做太多的事;甚至于不能很好活下去.但是一窝蚂蚁;设有 10万个体,那么这个群体相当于500万个神经元(当然不是简单相加,这里只为说明方便而言);那么它们可以觅食、搬家、围攻敌人等等.

(2) 网络说话

人们把一本教科书用网络把它读出来(当然需要通过光电,电声的信号转换);开始网络说的话像婴儿学语那样发出"巴、巴"的声响;但经过BP算法长时间的训练竟能正确读出英语课本中90%的词汇.

人工神经网络的基本特点

(1) 可处理非线性


- (2) 并行结构. 对神经网络中的每一个神经元来说; 其运算都是同样的. 这样的结构最便于计算机并行处理.
- (3) 具有学习和记忆能力. 一个神经网络可以通过训练学习判别事物; 学习某一种规律或规则. 神经网络可以用于联想记忆.
- (4) 对数据的可容性大. 在神经网络中可以同时使用量化数据和质量数据(如好、中、差、及格、不及格等).
- (5) 神经网络可以用大规模集成电路来实现. 如美国用 256 个神经元组成的神经网络组成硬件用于识别手写体的邮政编码.

人工神经网络研究进展


- □ 1943 提出神经元模型
- □ 1949 提出学习算法及规则
- □ 1957 提出感知器-人工神经元模型
- □ 1969 <感知器>发表,串行计算机全胜
- □ 1982 建立人工神经网络模型
- □ 1986 提出BP神经网络算法

MP神经元模型


□ MP神经元模型

1943年,参考了生物神经元的结构,Warren McCulloch和Walter Pitts 提出MP神经元模型


□ MP神经元结构:

输入: 可以类比为神经元的树突,

输出: 可以类比为神经元的轴突,

计算:则可以类比为细胞核

□ 箭头线:"连接"具有'权值'。


输入1 权值1 权值2 求和

非线性函数

输入3


□ 神经元构成:


- □ +1代表偏移值(偏置项, Bias Units);
- □ X1, X2, X2代表初始特征;
- □ w0, w1, w2, w3代表权重(Weight),即参数,是特征的缩放倍数;特征经过缩放和偏移后全部累加起来,
- □此后还要经过一次激活运算然后再输出


- □ 其中x = (x₁, ...x_m) ^T 输入向量, y为输出, w_i是权系数;
- □ 输入与输出具有如下关系:

$$y = f(\sum_{i=1}^{m} w_i x_i - \theta)$$

θ 为阈值, f(X)是激活函数; 它可以是线性函数, 也可以是非线性函数.


$$z = \sum_{i=1}^{m} w_i x_i - \theta$$

取激活函数为符号函数

$$\operatorname{sgn}(x) = \begin{cases} 1, & x > 0, \\ 0, & x \le 0. \end{cases}$$

$$\text{III} \qquad y = f(z) = \begin{cases} 1, & \sum_{i=1}^{m} w_i x_i > \theta, \\ 0, & \sum_{i=1}^{m} w_i x_i \leq \theta, \end{cases}$$

激活函数


- 如果没有激活函数,
 - 多层神经网络退化为一个多层的线性回归模型,
 - 难以学习如图像、音频、文本等复杂数据的特征。
- □ 神经网络要引入激活函数来给神经网络增加一些非线性的特性,
- □ 常见的激活函数大多是非线性函数

Sigmoid(S形曲线)

$$y = 1/(1+e^{-x})$$

双曲正切函数

$$y = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

MP神经元影响


□影响

- ①1943年发布的MP模型,简单,建立了神经网络的地基。 然而,MP模型中,权重的值都是预先设置的,因此不能学习
- ②1949年心理学家Hebb提出了Hebb学习率, 人脑神经细胞的突触(也就是连接)上的强度上可以变化的。 于是科学家们开始考虑用调整权值的方法来让机器学习。
- ③限于当时的计算机能力,近10年后,第一个真正意义的神经网络才诞生。
- □ 1958年,计算科学家Rosenblatt提出了由**两层神经元**组成的神经网络。
 - "感知器" (Perceptron)


2 感知器: Perceptron


□ 感知器: 多层神经元组成的神经网络

首个可以学习的人工神经网络

- □ 感知器的结构:
 - □ 单层感知器(左):多个M-P模型的累叠
 - □ 多层感知器(右):其中一层是固定权值的


感知机分类例子: 如何分辨香蕉和苹果


■ 香蕉、苹果特征: 颜色p₁和形状 p₂ , 1代表苹果 , -1代表香蕉

输入p₁: 苹果红色(1),香蕉黄色(-1); p₂苹果圆形(1),香蕉弯形(-1)

预设权重: $W_1=W_2=1$, b=0

输出z: z=w₁*p₁+w₂*p2+b

对苹果的鉴别结果: z = 1*1+1*1 = 2;

对香蕉的鉴别结果: z = -1*1+1*(-1)= -2;

对结果z进行处理,即可实现对二者进行归类

■ 问题:

这里的权重为事先指定的,如果换一个其它值,则影响分类结果,对于随意选取的参数,如何使输出值依旧正确?

感知器的学习功能

感知器的学习规则:


■ 修改感知器的权值wi与偏置b

$$w_{new} = w_{old} + e * p, \quad b_{new} = b_{old} + e$$

其中e误差, $e = t - a$, t为期望值,a为实际输出

• 例子,取 w_1 =1, w_2 =-1,b=0,苹果的属性p=1 $z = p_1w_1+p_2w_2+b=0$

期望结果1,实际为0,输出值出现错误

- 学习规则: 计算误差, e = t z=1
- 代入以上公式重新计算权重w_i与偏置b
- 重新计算输出值
- 依次迭代

感知机总结


- M-P模型: 一个神经元结构, 但是没有参数学习的过程
- 单层感知机引入损失函数,并提出了学习的概念,学习能力有限
- 可以解决简单的线性可分问题,无法处理非线性问题
- 多层感知机通过增加层数解决非线性问题需要人为固定一层参数,只能训练其中一层。
- 1986年Hinton提出了反向传播算法,使得训练多层网络成为可能。


3神经网络


- 大量感知器进行组合
- 本质:通过参数与激活函数来拟合特征与目标之间的真实函数关系
- 神经网络发展历史


- □ 经典神经网络的构成:三个部分(从左至右,从下至上两种结构)
 - ①红色的是输入层,3个输入单元
 - ②绿色的是输出层,2个单元
 - ③紫色的是中间层(也叫隐藏层),4个单元。


4 两层神经网络


■ 结构: 输入层, 输出层, 中间层


权重矩阵,
$$a^2 = g(W^1a)$$
,


$$z = g(W^2 a^2)$$


5:多层神经网络与参数


□ 多层神经网络中的层数增加了很多。

具有更深入的表示特征,以及更强的函数模拟能力。


参数的意义及求解方案


- 神经网络:模拟特征与目标之间的真实关系的方法,更多的参数意味着其模拟的函数可以更加的复杂,可以有更多的容量 (capcity) 去拟合真正的关系在参数数量一样的情况下,更深的网络往往具有比浅层的网络更好的识别效率
- □ 学习过程:
 不断的修改w、b两个参数值,使最终的误差达到最小。
- □ 如何有效的修改这些参数,使误差最小化,是一直在不断尝试解决的问题。
- □ 80年代,误差反向传播算法(BP算法)的提出,提供了真正有效的解决方案