Νευρωνικά Δίκτυα 2016-17

1η Εργαστηριακή Άσκηση

Μελέτη των πολυεπίπεδων Perceptrons και εφαρμογή σε προβλήματα ταξινόμησης εικόνας

Εργαστήριο Εικόνων, Βίντεο και Συστημάτων Πολυμέσων

Μέρος 1°

Εισαγωγή στη ΜΑΤLAΒ

Πίνακες και MATLAB

- MATLAB = MATrix LABoratory
- Αποτελεί ισχυρό υπολογιστικό περιβάλλον και ταυτόχρονα γλώσσα προγραμματισμού που χειρίζεται με ευκολία πίνακες και πολύπλοκες πράξεις
- Βασική Δομική Μονάδα: Πίνακες (1-Δ, 2-Δ, 3-Δ,...)
- Κάθε μεταβλητή στη MATLAB αποθηκεύεται σαν ένας πίνακας 1x1
- H MATLAB είναι case-sensitive, άρα a≠A
- Το στοιχείο στη γραμμή i και στη στήλη j του πίνακα Α συμβολίζεται με A(i,j)

Πίνακες και MATLAB

- Δημιουργία Πινάκων:
 - Ορισμός όλων των στοιχείων του πίνακα:
 - Αναλυτικά: A=[1 2 3 4], B=[1 2;3 4]
 - Περιγραφικά: C=[1:10], D = [0:5:100]
 - Φόρτωμα πίνακα από αρχείο:
 - load myMatrix.mat
 - Δημιουργία πίνακα χρησιμοποιώντας μια από τις έτοιμες συναρτήσεις της MATLAB:
 - E=zeros(3,4) , F=ones(5,6), G=eye(10)
 - H=rand(5,2)
 - Δημιουργία πίνακα με χρήση δικής μας συνάρτησης:
 - I=myFunction(E,F)

Λήψη

- Έστω ο πίνακας A=[1 2 3; 4 5 6; 7 8 9] τότε:
- A([1 2], [1 3]) = [1 3; 4 6] κρατάμε τις 2 πρώτες
 γραμμές και τη 1^η και 3^η στήλη
- A([1 2], :) = [1 2 3; 4 5 6] κρατάμε από τον πίνακα Α μόνο τις 2 πρώτες γραμμές και όλες τις στήλες,
- A(:, [1 3]) = [1 3; 4 6; 7 9] κρατάμε από τον πίνακα Α όλες τις γραμμές και μόνο την 1^η και 3^η στήλη

Αλλαγή-Διαγραφή

- Αλλαγή
 - A(2,3)=40 στην 2^η σειρά και 3^η στήλη παίρνει την τιμή 40.
 A= [1 2 3; 4 5 40; 7 8 9]
 - A([1 2], [1 3])=[40 41; 42 43], τότε:
 A= [40 2 41; 42 5 43; 7 8 9]
 - A=A(:, randperm(3)) παίρνουμε (τυχαία) τον πίνακα A=[2
 1 3; 5 4 6; 8 7 9] (ανακατεύει τις 3 στήλες)
- Διαγραφή
 - A([2,3],:)=[]: Διαγράφεται η 2^η και η 3^η σειρά του πίνακα A:
 A=[1 2 3]
 - A(:,2)=[]: Διαγράφεται η 2^η στήλη του πίνακα A:
 A=[1 3; 4 6; 7 9]

Χρήσιμες Συναρτήσεις

- Έστω ο πίνακας A= [1 0; 3 5]
- Πράξεις άθροισης:
 - άθροισμα στοιχείων ανά στήλη:
 sum(A,1)=sum(A)= [4 5]
 - άθροισμα στοιχείων ανά γραμμή: **sum**(A,2)= [1; 8]
 - άθροισμα στοιχείων πίνακα:
 sum(sum(A))=sum(A(:))=9
- bar([1 4 5],[3 6 2]) Θα δημιουργήσει ένα διάγραμμα bar που στις τιμές 1, 4, 5 στον άξονα των x θα έχει ύψος 3, 6, 2 αντίστοιχα.

Χρήσιμες Συναρτήσεις

- Έστω ο πίνακας A= [1 0; 3 5]
- find: επιστρέφει δύο ορίσματα τα οποία περιέχουν τις σειρές και τις στήλες που έχουν τιμή διάφορη του 0

```
[X,Y] = find(A),

X=[1 \ 2 \ 2], Y=[1 \ 1 \ 2]
```

$$[X, Y] = find(A>3)$$

X=[2], Y=[2]

Χρήσιμες πράξεις μεταξύ πινάκων

• έστω:
$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$$
 $B = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$

• tóte:
$$A+B=\begin{pmatrix} 2 & 4 \\ 6 & 8 \end{pmatrix}$$
 $A-B=\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$

$$A*B = \begin{pmatrix} 7 & 10 \\ 15 & 22 \end{pmatrix}$$
 $A.*B = \begin{pmatrix} 1 & 4 \\ 9 & 16 \end{pmatrix}$

$$A./B = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \quad A.^{\wedge}B = \begin{pmatrix} 1 & 4 \\ 27 & 256 \end{pmatrix}$$

$$A' = B' = \begin{pmatrix} 1 & 3 \\ 2 & 4 \end{pmatrix}$$

Χρήσιμες Πράξεις μεταξύ Πινάκων

• Πράξεις με συναρτήσεις:

$$A=[1\ 2\ 3] \rightarrow \sin(A) = (0.8415\ 0.9093\ 0.1411)$$

 $A=[1\ 2\ 3] \rightarrow \exp(A) = (2.7183\ 7.3891\ 20.0855)$

• Λογικές πράξεις:

A = [1 2 1], B= [0 3 1]
$$\rightarrow$$

 $A > B = (1 \ 0 \ 0), A >= B = (1 \ 0 \ 1)$
 $A < B = (0 \ 1 \ 0), A <= B = (0 \ 1 \ 1)$
 $A == B = (0 \ 0 \ 1)$

Πράξεις Μέγιστου/Ελάχιστου:

$$A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \rightarrow \max(A) = (34), \max(\max(A)) = 4$$

Αλληλουχία Πινάκων

- έστω: A = [1 2 3 4]
- τότε: $B = [A \ A] \rightarrow B = (1 \ 2 \ 3 \ 4 \ 1 \ 2 \ 3 \ 4)$

$$B = [A; A] \rightarrow B = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \end{pmatrix}$$

Έλεγχος Ροής

- if statement else statement end
- if statement elseif statement elseif ... else statement end
- while statement end
- for statement end

```
 switch switch_expression
 case case_expression(s)
 statement(s)
 case case_expression(s)
 statement(s)
 ...
 otherwise
 statement(s)
 end
```

- break
- Όχι σε άσκοπη χρήση **for** loops!!!

M-Files

- Δύο τρόποι για τη δημιουργία m-files:
 - File→New → Script
 - edit file1.m [σε command line]
- Ένα M-File μπορεί να είναι:
 - Μια συνάρτηση (function)
 - function C = myFunction(A,B)
 C = A + 2*B;
 - Μια ακολουθία εντολών (script)
 - A, B C = A + 2*B

Σχεδίαση Γραφικής Παράστασης με τη χρήση της συνάρτησης plot

 Η plot(x,y) δέχεται ως είσοδο δύο διανύσματα και εμφανίζει μια γραφική παράσταση του y σε συνάρτηση του x

Παράδειγμα

θέλουμε να σχεδιάσουμε το sin(x) για τιμές του x από
 0 εώς 2π:

```
t = 0:pi/100:2*pi;
y = sin(t);
plot(t,y)
```

Μέρος 2°

Multilayer Perceptrons

Πολυεπίπεδα Perceptrons (1)

- Γενικά:
 - Ένα από τα πιο συνηθισμένα Νευρωνικά Δίκτυα
 - Δίκτυο πρόσθιας τροφοδότησης (feed forward)
 - Γενίκευση του μονοστρωματικού perceptron
 - Επιβλεπόμενη(supervised) μάθηση
 - Αρχιτεκτονική:
 - 1 επίπεδο εισόδου
 - 1 ή περισσότερα κρυμμένα επίπεδα
 - 1 επίπεδο εξόδου
 - Εκπαίδευση με τον αλγόριθμο ανάστροφης διάδοσης σφάλματος (Back Propagation)

Πολυεπίπεδα Perceptrons (2)

- Ένα πολυεπίπεδο perceptron έχει τα εξής χαρακτηριστικά:
 - Κάθε κρυμμένος νευρώνας περιέχει μια MH-ΓΡΑΜΜΙΚΗ συνάρτηση ενεργοποίησης (activation function)
 - Η συνάρτηση αυτή είναι ΔΙΑΦΟΡΙΣΙΜΗ
 - Τα κρυμμένα επίπεδα προσδίδουν στο δίκτυο την δυνατότητα να «μάθει» πολύπλοκα πρότυπα

Back Propagation

- Αλγόριθμος Επιβλεπόμενης Μάθησης
- Διαδικασία Εκπαίδευσης
 - Αρχικοποιούμε τυχαία τα βάρη
 - Δίνουμε την είσοδο
 - Υπολογίζουμε την έξοδο
 - Προσαρμόζουμε τα συναπτικά βάρη ώστε να ελαχιστοποιηθεί το μέσο τετραγωνικό σφάλμα σε σχέση με την επιθυμητή έξοδο
- Τερματισμός Εκπαίδευσης
 - Μικρό σφάλμα
 - Αριθμός εποχών

Γενίκευση

- Ικανότητα ταξινόμησης προτύπων που δεν έχουν παρουσιαστεί ποτέ
- Όταν το δίκτυο «υπερεκπαιδευτεί» χάνει την ικανότητα για γενίκευση
- Early Stopping
 - Δεδομένα εκπαίδευσης
 - Δεδομένα επαλήθευσης
 - Δεδομένα ελέγχου
 - Εκπαίδευση μόνο με τα δεδομένα εκπαίδευσης
 - Υπολογισμός σφάλματος για δεδομένα επαλήθευσης
 - Όταν το σφάλμα αρχίσει να αυξάνεται σταματάμε

Είσοδος:
$$\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0.35 \\ 0.9 \end{pmatrix}$$
 Επιθυμητή Έξοδος: $(d_1) = (0.5)$

$$u_k = \sum_i w_{ki} \cdot x_i$$

- Πέρασμα κατά την **ΕΥΘΕΙΑ** φορα $u_1 = v_{11} \cdot x_1 + v_{12} \cdot x_2 = 0.1 \cdot 0.35 + 0.8 \cdot 0.9 = 0.755$
- Υπολογίζουμε τις ενεργοποιήσεις $u_2 = v_{21} \cdot x_1 + v_{22} \cdot x_2 = 0.4 \cdot 0.35 + 0.6 \cdot 0.9 = 0.68$ 1ου επιπέδου

$$y_k = f(u_k) = \frac{1}{1 + e^{-u_k}}$$

 Υπολογίζουμε τις εξόδους του πρώτου επιπέδου, περνώντας τις ενεργοποιήσεις που υπολογίσαμε προηγουμένως στη συνάρτηση ενεργοποίησης:

$$z_1 = \frac{1}{1 + e^{-0.755}} = 0.68$$

$$z_2 = \frac{1}{1 + e^{-0.68}} = 0.6637$$

$$y_k = f(u_k) = \frac{1}{1 + e^{-u_k}}$$

 Υπολογίζουμε την έξοδο του δευτέρου επιπέδου:

$$y_1 = \frac{1}{1 + e^{-0.8013}} = 0.69$$

$$e_k = d_k - y_k$$

• Υπολογίζουμε το σφάλμα στην έξοδο: $e_{\scriptscriptstyle 1}=d_{\scriptscriptstyle 1}-y_{\scriptscriptstyle 1}=0.5-0.69=-0.19$

$$e_k = d_k - y_k$$

$$\delta_k = e_k \cdot f'(u_k)$$

$$\delta_k = e_k \cdot y_k \cdot (1 - y_k)$$

• Υπολογίζουμε το σφάλμα στην έξοδο $e_{\scriptscriptstyle 1}=d_{\scriptscriptstyle 1}-y_{\scriptscriptstyle 1}=0.5-0.69=-0.19$ και την τοπική κλίση: $\delta_1 = -0.19 \cdot 0.69 \cdot (1 - 0.69) = -0.0406$

$$\Delta w_{ki} = \gamma \cdot \delta_k \cdot y_i$$

ullet Υπολογίζουμε το : $\Delta_{{\cal W}_{ki}}$

$$\delta_1 = -0.0406$$

$$\Delta w_{ki} = \gamma \cdot \delta_k \cdot y_i$$

$$\Delta w_{ki} = \gamma \cdot \delta_k \cdot y_i$$

• Ανανεώνουμε τα βάρη

$$\delta_1 = -0.0406$$

$$\Delta w_{ji} = \gamma \cdot \delta_j \cdot y_i$$

$$\delta_{j} = y_{j} \cdot (1 - y_{i}) \cdot \sum_{m} \delta_{m} \cdot w_{mj}$$

 Υπολογίζουμε το σφάλμα προς τα πίσω

$$\Delta w_{ji} = \gamma \cdot \delta_j \cdot y_i$$

$$\delta_1' = y_1 \cdot (1 - y_1) \cdot \delta_1 \cdot w_{11}$$

$$= 0.68 \cdot (1 - 0.68) \cdot (-0.0406) \cdot 0.2724$$

$$= -0.0024$$

$$\delta_2' = y_2 \cdot (1 - y_2) \cdot \delta_1 \cdot w_{12}$$

$$= 0.6637 \cdot (1 - 0.6637) \cdot (-0.0406) \cdot 0.8731$$

$$= -0.0079$$

 $\Delta v_{22} = 1 \cdot (-0.0079) \cdot 0.9 = -0.0071$

$$\Delta v_{11} = 1 \cdot (-0.0024) \cdot 0.35 = -0.00084$$

$$\Delta v_{12} = 1 \cdot (-0.0024) \cdot 0.9 = -0.0022$$

$$\Delta v_{11} = 1 \cdot (-0.0024) \cdot 0.35 = -0.00084$$

$$\Delta v_{12} = 1 \cdot (-0.0024) \cdot 0.9 = -0.0022$$

 δ_2

$$\delta_1' = -0.0024$$

 $\delta_2' = -0.0079$

 $y_1 = 0.69$

$$\Delta v_{21} = 1 \cdot (-0.0079) \cdot 0.35 = -0.0028$$

$$\Delta v_{22} = 1 \cdot (-0.0079) \cdot 0.9 = -0.0071$$

$$u_k = \sum_i w_{ki} \cdot x_i$$

$$y_k = f(u_k) = \frac{1}{1 + e^{-u_k}}$$

$$y_k = f(u_k) = \frac{1}{1 + e^{-u_k}}$$

Το σφάλμα από 0.19 έχει γίνει 0.182

Μέρος 3°

Εισαγωγή στην άσκηση

Τμηματοποίηση

Χαρακτηρισμός κάθε τμήματος της εικόνας

Κατηγορίες: Άνθρωπος, Άμμος, Κτήριο, Πεζοδρόμιο, Θάλασσα, Ουρανός, Κύμα, Φυτό, Γρασίδι, Δέντρο, Κορμός, Χώμα

- Για κάθε τμήμα εικόνας
 δημιουργείται ένα διάνυσμα
 εισόδου και ένα διάνυσμα εξόδου
 - Διάνυσμα εισόδου: Προκύπτει από την εξαγωγή των MPEG-7 χαρακτηριστικών του τμήματος της εικόνας (Τα χαρακτηριστικά προκύπτουν από την επεξεργασία της εικόνας και μπορεί να σχετίζονται με στοιχεία όπως το χρώμα, η υφή κ.ο.κ.)
 - Διάνυσμα εξόδου: ν-διάστατο διάνυσμα που έχει την τιμή 1 μόνο στην γραμμή που αντιστοιχεί στην έννοια άνθρωπος και 0 στις άλλες γραμμές.

Στόχος της άσκησης

- Δημιουργία Νευρωνικού Δικτύου
 - Είσοδος: MPEG-7 χαρακτηριστικά που περιγράφουν το τμήμα μιας εικόνας
 - Έξοδος: Ένα διάνυσμα ν-διαστάσεων όπου η μεγαλύτερη τιμή σε κάθε διάσταση θα προσδιορίζει σε ποια κατηγορία ανήκει το τμήμα
- Δεδομένα
 - Δεδομένα Εκπαίδευσης Νευρωνικού Δικτύου
 - TrainData: Κάθε στήλη περιέχει τα MPEG-7 χαρακτηριστικά του τμήματος μίας εικόνας
 - TrainDataTargets: Το διάνυσμα εξόδου που προσδιορίζει σε ποια κατηγορία ανήκει το συγκεκριμένο τμήμα
 - Δεδομένα Αξιολόγησης Νευρωνικού Δικτύου
 - TestData, TestDataTargets: αντίστοιχη δομή με τα προηγούμενα δεδομένα

Προεπεξεργασία(1)

Επιλογή παρεμφερή αριθμού δεδομένων από κάθε κατηγορία

- Αρχικά έχουμε τα MPEG-7
 χαρακτηριστικά και τις
 αντίστοιχες κατηγορίες για
 645 τμήματα εικόνων
 εκπαίδευσης και 195 τμήματα
 εικόνων ελέγχου.
- Μετά την επεξεργασία θα επιλέξουμε στήλες έτσι ώστε να έχουμε παρεμφερή αριθμό δεδομένων εκπαίδευσης για κάθε κατηγορία.
- Δηλαδή k τμήματα που περιγράφουν πρόσωπο, k τμήματα που περιγράφουν αεροπλάνο κ.τ.λ.

TrainData

$\begin{bmatrix} 26 & 2 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \cdots & \cdots & \ddots & \cdots \\ 143 & 97 & \cdots & 79 \\ \end{bmatrix}$

TestData

0	0	•••	2)
0	0	•••	0
		٠.	
73	14		135

TrainDataTargets

(0	Ш	0	 0)
	0	Ш	0	 0
	1	Ш	1	 0
	0	Ш	0	 0
	0	Ш	0	 1
	0	Ш	0	 0
	0	Ш	0	 0
	0	Ш	0	 0
	0	Ш	0	 0
	0	Ш	0	 0
	0		0	 0
	0		0	 0

(1	1	• • •	0)
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	• • •	1
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	0)

Προεπεξεργασία(2)

Αν θέλω για παράδειγμα να επιλέξω k εισόδους/εξόδους από την κατηγορία i (σύνολο 5 κατηγορίες): index_i=find(TrainDataTargets(i,:),k);
 %Αποθηκεύει στον πίνακα index_i τα indexes των k πρώτων στηλών που περιέχουν μονάδα στην i σειρά


```
 indexes= [index_1 index_2 index_3 index_4 index_5]
 permutation=randperm(size(indexes,2));
 indexes=indexes (permutation);
 TrainData=TrainData(:,indexes);
 TrainDataTargets=TrainDataTargets(:,indexes);
```

Προεπεξεργασία(3)

Removeconstantrows

• Διαγράφουμε από τον πίνακα TrainData τις γραμμές που είναι σταθερές για όλες τις στήλες

TrainData

TestData

$$\begin{pmatrix}
0 & 0 & \cdots & 2 \\
0 & 0 & \cdots & 0 \\
\cdots & \cdots & \ddots & \cdots \\
73 & 14 & \cdots & 135
\end{pmatrix}$$

TrainDataTargets TestDataTargets

$$\begin{pmatrix} 1 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \end{pmatrix}$$

Προεπεξεργασία(4)

Removeconstantrows

- Διαγράφουμε από τον πίνακα
 TrainData τις γραμμές που είναι σταθερές για όλες τις στήλες
- Τις ίδιες γραμμές πρέπει να τις διαγράψουμε και από τον πίνακα TestData χρησιμοποιώντας την συνάρτηση removeconstantrows με παράμετρο 'apply'

TrainData

TestData

0	0	• • •	2)
0	0	•••	0
• • •	• • •	٠.	
73	14		135

TrainDataTargets

$$\begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ 1 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \end{pmatrix}$$

(1	1	• • •	0)
0	0	• • •	0
0	0	• • •	0
0	0	•••	0
0	0	•••	0
0	0	• • •	0
0	0	•••	0
0	0	•••	1
0	0	• • •	0
0	0	• • •	0
0	0		0
0	0	• • •	0)

Ανάλυση σε Κύριες Συνιστώσες (processpca)

 Μας επιτρέπει σε ένα σύνολο δεδομένων να μειώσουμε τις διαστάσεις των δεδομένων χωρίς να χάσουμε σημαντική πληροφορία.

• Χρησιμοποιεί έναν ορθογώνιο μετασχηματισμό για να μετατρέψει ένα σύνολο συσχετιζόμενων τιμών σε γραμμικά ασυσχέτιστες

Προεπεξεργασία(5)

Χρήση mapstd πριν την εφαρμογή της processpca

Processpca

 Εφαρμόζουμε τη συνάρτηση processpca στον πίνακα TrainData με παράμετρο τέτοια ώστε να προκύψει ένας πίνακας με περίπου 20 γραμμές

[TrainData, ps]= processpca(TrainData, 0.002)

TrainData

TestData

TrainDataTargets

$$\begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ 1 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \end{pmatrix}$$

$$\begin{pmatrix} 1 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \end{pmatrix}$$

Προεπεξεργασία(6)

Χρήση mapstd πριν την εφαρμογή της processpca

Processpca

Εφαρμόζουμε τη συνάρτηση processpca στον πίνακα
 TrainData με παράμετρο τέτοια ώστε να προκύψει ένας πίνακας με περίπου 20 γραμμές

[TrainData, ps]= processpca(TrainData, 0.002)

 Εφαρμόζουμε τον ίδιο μετασχηματισμό και στα TestData με παράμετρο 'apply' στη συνάρτηση processpca

TrainData

TestData

TrainDataTargets

$$\begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ 1 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 1 \\ 0 & 0 & \cdots & 0 \\ \end{pmatrix}$$

(1	1	•••	0)
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	1
0	0	•••	0
0	0	•••	0
0	0	•••	0
0	0	•••	0)

Μελέτη Αρχιτεκτονικής Νευρωνικού Δικτύου(1)

Δημιουργία νευρωνικού δικτύου

• Π.χ. Δημιουργούμε ένα νευρωνικό με 2 κρυμμένα επίπεδα που το πρώτο έχει 10 και το δεύτερο 15 νευρώνες.

net=newff(TrainData,TrainDataTargets,[10 15])

• Χωρίζουμε τα δεδομένα μας σε ένα σύνολο εκπαίδευσης και ένα σύνολο επαλήθευσης έτσι ώστε να χρησιμοποιηθεί η μέθοδος Early Stopping για τον τερματισμό της εκπαίδευσης του νευρωνικού

net.divideParam.trainRatio=0.8 net.divideParam.valRatio=0.2 net.divideParam.testRatio=0

• Επιλέγω μέγιστο αριθμό εποχών για την εκπαίδευση π.χ. 1000

net.trainParam.epochs=1000

Μελέτη Αρχιτεκτονικής Νευρωνικού Δικτύου(2)

Εκπαίδευση νευρωνικού δικτύου

• Εκπαιδεύω το νευρωνικό δίκτυο χρησιμοποιώντας την συνάρτηση train με εισόδους τα TrainData και TrainDataTargets.

net=train(net,TrainData,TrainDataTargets)

 Σκοπός της εκπαίδευσης είναι να μάθει το νευρωνικό δίκτυο τα δεδομένα που βρίσκονται στον πίνακα TrainData και σε κάθε είσοδο από το TrainData να βγάζει την αντίστοιχη έξοδο από το TrainDataTargets.

Μελέτη Αρχιτεκτονικής Νευρωνικού Δικτύου(3)

Αξιολόγηση νευρωνικού δικτύου

- Αξιολογώ το νευρωνικό δίκτυο χρησιμοποιώντας τα δεδομένα των πινάκων TestData και TestDataTargets.
- Εφαρμόζω τα δεδομένα του TestData στο νευρωνικό δίκτυο και στην έξοδο παίρνω τον πίνακα TestDataOutput

TestDataOutput=sim(net,TestData)

Μελέτη Αρχιτεκτονικής Νευρωνικού Δικτύου(4)

Αξιολόγηση νευρωνικού δικτύου

 Χρησιμοποιώντας την συνάρτηση eval_Accuracy_Precision_Recall που μου δίνεται από τη σελίδα του μαθήματος υπολογίζω το accuracy, το precision, και το recall για τα TestData:

```
[accuracy,precision,recall]= eval_Accuracy_Precision_Recall(TestDataOutput,TestDataTargets)
```

Μελέτη Αρχιτεκτονικής Νευρωνικού Δικτύου(5)

Μελέτη της επίδρασης διαφόρων παραμέτρων του νευρωνικού δικτύου

- Υπολογίζω τα accuracy, τα precision και recall μεταβάλλοντας το ρυθμό μάθησης και τον αριθμό των εποχών του νευρωνικού δικτύου
- Υπολογίζω τα accuracy, τα precision και recall για διάφορους συνδυασμούς αριθμού νευρώνων με ένα ή δύο κρυμμένα επίπεδα.
- Υπολογίζω τα accuracy, τα precision και recall για διαφορετικές συναρτήσεις εκπαίδευσης