

Introducción a Las redes Neuronales (Neurales) CO-6612

Coordenadas iniciales:

Prof. Minaya Villasana

Oficina: CBI-112

Extension: 906 3386

forma más fácil (preferida) de contacto: mvillasa@usb.ve

Bibliografia:

- **Simon Haykin**, Neural Networks: A comprehensive Foundation, Segunda Edición, Prentince Hall, 1998.
- Christopher Bishop, Neural networks for pattern recognition, Oxford press, 1995.
- Neural Networks Toolbox: User's guide. Version 4", H.
 Demuth and M. Beale (Disponible en http://www.mathworks.com/access/helpdesk/helpdesk/helpdesk/helpdesk/helpdesk/nnet/nnet.pdf)
- Otros recursos en internet y en biblioteca central.
- Página del curso: http://prof.usb.ve/mvillasa/

Sistema de Evaluación:

- Proyecto asignado (30%)
 - Será una data común para todos que deben analizar (clasificar, interpolar) con cierto grado de dificultad asociado. Se espera que ustedes realicen un analisis profundo de la data y obtener los mejores resultados.
 - El proyecto es la última entrega del trimestre en semana 11/12 y lo tendrán desde la semana 8/9 (aprox.)
- Proyecto de Investigación (20%)
 - A discreción del estudiante.
 - Trabajos publicados (mas no trabajos hechos por ustedes mismos), temas complementarios, etc.
 - Consiste en una presentación.
- Tareas (50%)
 - Me gustan mucho las tareas (una especie de adicción).
 - Las tareas vencen a las dos semanas de ser entregadas.

- Horario y demás menudencias:
 - Horario tentativo:
 - Viernes 1:30 a 4:30 p.m.
 - CBI-131
 - Para la semana 10/11 el grueso del curso debe estar listo.

INTRODUCCIÓN A LAS REDES NEURONALES Y SUS APLICACIONES

Una red neuronal artificial es una herramienta diseñada para emular la forma en que el cerebro humano funciona

- ¿ Cómo funciona el cerebro humano?
- ¿ Cómo aprende el ser humano?
- ¿ Dónde se guarda el conocimiento ?
- ¿Por qué es tan eficiente el cerebro humano?

El cerebro humano está compuesto por una gran cantidad de elementos básicos denominados *neuronas*

Básicamente las neuronas están formadas por:

- Un cuerpo central o Núcleo
- Un mecanismo de conexión con otras neuronas (sinapsis):

Axón y dendritas

http://www.4colorvision.com/pix/pyramidpix.gif

Los estímulos recibidos en el cerebro son transmitidos entre las neuronas mediante las conexiones sinápticas.

Cuando una neurona es estimulada libera una pequeña cantidad de un componente químico (neurotransmisor). Este viaja a través del axón hasta llegar a las dendritas de otras neuronas en las cuales el proceso se repite.

Este proceso sirve para incrementar o disminuir la relación entre las neuronas involucradas en el.

Así, ante un determinado estímulo ciertas neuronas se activan y otras se inhiben

Ejemplo

Mediante un proceso de aprendizaje se logran establecer los niveles correctos de activación-inhibición de las neuronas

Cuando este proceso se completa entonces ante determinados estímulos sabemos como responder y "aprendemos"

El "conocimiento" adquirido está entonces en los niveles de relación entre las neuronas logrados durante el proceso de aprendizaje

El cerebro es "entrenado" por repetición de estímulos!

Ejemplo: Los niños!

¿ Cómo puede ser el cerebro tan eficiente?

Por la enorme cantidad de neuronas (aprox. 100 billones) y la manera en que están interconectadas (aprox. 60 trillones de sinapsis)

Por la capacidad de organizarse, construir reglas y aprender de la experiencia

¿ Qué es y cómo construir una red neuronal artificial?

Emulando entonces el funcionamiento del cerebro construiremos redes neuronales artificiales interconectando elementos de procesamiento más básicos como las neuronas.

Hopfield network

Feedforward neural network

Kohonen network

Para entender las redes neuronales artificiales es necesario entender y modelar las unidades más básicas o neuronas artificiales

Redes Neuronales Artificiales

Is a massive parallel distributed processor that has a natural propensity for storing experimental knowledge and making available for use (Haykin, 1994)

Beneficios de usar RNA

- Generalización: Capacidad para producir respuestas razonables a estimulos no presentados durante su entrenamiento.
- Adaptabilidad: La red puede ser construida para adaptar sus pesos sinápticos al medio ambiente (reentrenar).
- Robusta: Por su caracter distributivo, una red maneja muy bien daños a su estructura (ruido).
- Complejidad: Puede capturar comportamiento complejo que no es posible con métodos tradicionales.
- No-paramétrico: No hace suposiciones a priori.

MODELO DE UNA NEURONA

Dendritas:

Para recibir el estímulo o establecer las conexiones sinápticas

Pesos sinápticos:

Cada dendrita tendrá un peso w_i para guardar el conocimiento adquirido

Núcleo:

Para procesar la información

Los estímulos se consideran vectores

$$(x_1, x_2, K, x_m)$$

Cada entrada del vector corresponde a un estímulo o variable en particular de la cual se tiene cierta cantidad de observaciones o valores.

Cuando se recibe el estímulo, cada entrada de este es multiplicada por el correspondiente peso sináptico de la dendrita que recibe dicho valor, y luego cada uno de estos resultados se suman.

Este valor se considera como el estímulo que recibe la neurona

El estímulo es procesado en el núcleo mediante la operación

$$\varphi\left(\sum_{j=1}^{m} w_j x_j + b\right) = \varphi(X^t W + b)$$

arphi Se denomina función de transferencia o activación

b es el parámetro de sesgo o \emph{bias}

En conclusión, los parámetros del modelo de una neurona son:

- ullet La función de transferencia $\,arphi$
- ullet El conjunto de pesos sinápticos W
- ullet El parámetro de sesgo $\,b\,$

Este puede ser considerado como un peso sináptico $w_0\!=\!b$ asociado a una dendrita que recibe siempre el estímulo $x_0\!=\!1$

$$\varphi\left(\sum_{j=1}^{m} w_{j} x_{j} + b\right) = \left(\sum_{j=0}^{m} w_{j} x_{j}\right) = \varphi\left(X^{t}W\right) \qquad X = \begin{vmatrix} 1 \\ x_{1} \\ M \\ x_{m} \end{vmatrix} \qquad W = \begin{vmatrix} b \\ w_{1} \\ M \\ w_{m} \end{vmatrix}$$

ACERCA DE LA FUNCIÓN DE ACTIVACIÓN

La función de activación se utiliza para limitar el rango de valores de la respuesta de la neurona.

Generalmente los rangos de valores se limitan a [0,1] o [-1,1], sin embargo otros rangos son posibles de acuerdo a la aplicación o problema a resolver.

Existen diversas funciones de activación y la decisión entre una u otra dependerá nuevamente de la aplicación o problema a resolver.

Existen funciones de activación comúnmente utilizadas y con las cuales se han obtenido resultados satisfactorios en diversas aplicaciones.

La función Umbral o threshold function

Esta función está definida como

$$\varphi(x) = \begin{cases} 1 & si \quad x \ge 0 \\ 0 & si \quad x < 0 \end{cases}$$

La respuesta de la neurona es entonces 1 o 0.

Estos valores se pueden asociar a *verdadero* o *falso* y esta condición dependerá de si

$$X^{t}W \geq -b$$
 o $X^{t}W < -b$

Generalmente se utiliza para establecer criterios de clasificación. Por ejemplo, 1=Elemento tipo A, 0=Elemento tipo B

En matlab la función se denomina hard-limit function

$$W = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} \qquad X = \begin{bmatrix} 1 \\ x \\ y \end{bmatrix} \qquad X^{t}W + b = x + y$$

Ejemplo:

estímulo
$$X = \begin{bmatrix} 0 \\ 1 \\ -1 \\ 0 \end{bmatrix}$$
 Pesos sinápticos $W = \begin{bmatrix} 0.8 \\ 1 \\ 1 \\ 0.5 \end{bmatrix}$ sesgo $b = -1$

Cuál es la respuesta de la neurona si se utiliza la función umbral?

$$X^{t}W + b = 0*0.8 + 1*1 - 1*1 + 0*0.5 - 1 = -1$$

$$\varphi(-1) = 0$$

La función signo

Esta función está definida como

$$\varphi(x) = \begin{cases} -1 & si \ x < 0 \\ 0 & si \ x = 0 \\ 1 & si \ x > 0 \end{cases}$$

La respuesta de la neurona es entonces -1, 0 o 1.

En matlab la función se denomina *hardlimits*

$$X^tW + b = x + y$$

Ejemplo:

estímulo
$$X = \begin{bmatrix} 0 \\ 1 \\ -1 \\ 0 \end{bmatrix}$$
 Pesos sinápticos $W = \begin{bmatrix} 0.8 \\ 1 \\ 1 \\ 0.5 \end{bmatrix}$ sesgo $b = -1$

Cuál es la respuesta de la neurona si se utiliza la función signo?

$$X^{t}W + b = 0*0.8 + 1*1 - 1*1 + 0*0.5 - 1 = -1$$

$$\varphi(-1) = -1$$

La función logística

Esta función está definida como

$$\varphi(x) = \frac{1}{1 + \exp(-\alpha x)} \qquad x \in R, \, \alpha > 0$$

Es una de las funciones más utilizadas en la construcción de redes neuronales

Es continua a valores en [0, 1] e infinitamente diferenciable

Es la versión continua de la función umbral y se utiliza en problemas de aproximación

$$\alpha = 3$$

$$\alpha = 1$$

$$\alpha = 0.3$$

En matlab la función se denomina *logsig*

Ejemplo:

estímulo
$$X = \begin{bmatrix} 0 \\ 1 \\ -1 \\ 0 \end{bmatrix}$$
 Pesos sinápticos $W = \begin{bmatrix} 0.8 \\ 1 \\ 1 \\ 0.5 \end{bmatrix}$ sesgo $b = -1$

Cuál es la respuesta de la neurona si se utiliza la función logística con parámetro 1 ?

$$X^{t}W+b=0*0.8+1*1-1*1+0*0.5-1=-1$$

$$\varphi(-1) = \frac{1}{1 + \exp(1)} = 0.2689$$

La función tangente hiperbólica

Esta función está definida como

$$\varphi(x) = \tanh(x/2) = \frac{1 - \exp(-\alpha x)}{1 + \exp(-\alpha x)} \qquad x \in \mathbb{R}, \ \alpha > 0$$

Es la versión continua de la función signo y se usa en problemas de aproximación Es importante por sus propiedades analíticas

Es continua a valores en [-1, 1] e infinitamente diferenciable

Ejemplo:

estímulo
$$X = \begin{bmatrix} 0 \\ 1 \\ -1 \\ 0 \end{bmatrix}$$
 Pesos sinápticos $W = \begin{bmatrix} 0.8 \\ 1 \\ 1 \\ 0.5 \end{bmatrix}$ sesgo $b = -1$

Cuál es la respuesta de la neurona si se utiliza la función tangente hiperbólica con parámetro 2 ?

$$X^{t}W+b=0*0.8+1*1-1*1+0*0.5-1=-1$$

$$\varphi(-1) = \frac{1 - \exp(2)}{1 + \exp(2)} = -0.76159$$

La función Lineal

Esta función está definida como

$$\varphi(x) = x \qquad x \in R$$

No limita la respuesta de la neurona

Se utiliza en problemas de aproximación o estimación lineal

En matlab la función se denomina *purelin*

Una regresión lineal simple puede ser vista como la respuesta de una neurona con función de activación lineal

$$X = \begin{bmatrix} 1 \\ x \end{bmatrix} \qquad W = \begin{bmatrix} b \\ a \end{bmatrix} \qquad X^t W = ax + b$$

$$\sum_{X} \phi(X^{t}W) = ax + b$$

La función Lineal acotada

Esta función está definida como

$$\varphi(x) = \begin{cases} 0 & si \ x \le 0 \\ x & si \ 0 \le x \le 1 \\ 1 & si \ x \ge 1 \end{cases}$$

En matlab la función se denomina satlin (saturating linear)

La función Lineal acotada simétrica

Esta función está definida como

$$\varphi(x) = \begin{cases} -1 & si \ x \le -1 \\ x & si \ -1 \le x \le 1 \\ 1 & si \ x \ge 1 \end{cases}$$

En matlab la función se denomina satlins (symmetric saturating linear

Estímulo

$$X^{t}W + b = 0*0.8+1*1-1*1+0*0.5-1=-1$$

Función de activación	Respuesta
Umbral o threshold	0
Signo	-1
logística	0.2689
Tangente Hiperbólica	-0.76159
Lineal	-1
Lineal Acotada	0
Lineal Acotada Simétrica	-1

La escogencia de la función de activación depende de la aplicación o problema a resolver!

ACERCA DE LOS PESOS SINÁPTICOS

Recordemos que los pesos sinápticos sirven para guardar el conocimiento adquirido.

En analogía con el funcionamiento del cerebro, los valores de los pesos sinápticos se obtienen mediante un proceso de aprendizaje.

Este proceso de aprendizaje puede ser dividido en: *Paradigmas de aprendizaje y algoritmos de entrenamiento.*

Paradigmas de aprendizaje

Corresponden a la manera en que la red neuronal interactúa o se relaciona con el ambiente en el cual opera. Básicamente existen 2 tipos de paradigmas:

Aprendizaje supervisado (Supervised learning)

Aprendizaje no supervisado (Non supervised learning)

Algoritmos de entrenamiento

Son técnicas matemáticas o heurísticas bien establecidas a través de los cuales se obtienen los valores de los pesos sinápticos y el parámetro de sesgo. Estos algoritmos NO modifican la función de activación elegida para el modelo de red neuronal que se entrena.

Lo que hacen es modificar los pesos sinápticos utilizando el valor anterior de este mas un factor de corrección

$$W^{\text{nuevo}} = W^{\text{viejo}} + \Delta W$$

y se diferencian uno de otro en la forma en que dicha corrección es obtenida

Existen una amplia variedad de algoritmos de entrenamiento cada cual con sus fortalezas y debilidades.

Distintos paradigmas de aprendizaje junto con distintos algoritmos de entrenamiento producen diversas redes neuronales

Existen muchos algoritmos de entrenamiento, algunos de los cuales se mencionan aqui:

- •Error correction learning or delta rule: es un aprendizaje supervisado, en donde se usa el error obtenido en la presentación del estímulo para determinar el factor de corrección.
- •Competitive learning: las neuronas compiten entre si para hacerse activas estableciendo. Solo una se activa a la vez (especialización).
- •Hebbian learning: correlaciona la actividad pre y post sináptica (si ambas neuronas se activan se fortalece la conexión y se debilita en caso contrario). Aquí el factor de corrección es multiplicativo entre la actividad pre y post sináptica.
- •Memory Based learning: la red almacena data ya procesada en memoria. Un nuevo patrón es procesado según su cercanía (en sentido euclideo) a un patrón en memoria.

Error correction learning or delta rule

Se utiliza bajo un paradigma de entrenamiento supervisado.

La respuesta de la red neuronal se compara con la respuesta deseada y el error cometido se utiliza para modificar los pesos sinápticos

$$w_{kj}(\eta+1) = w_{kj}(\eta) + \alpha e_k(\eta) x_j(\eta)$$

$$\Delta w_{kj}$$

 α = Constante de aprendizaje

$$e_k = d_k - Y_k = \text{Error cometido}$$

Hebbian learning or activity product rule

Es el postulado de entrenamiento más antiguo y se basa en consideraciones desarrolladas por Hebb, D.O (1949) en su libro *The organization of behavior:* A neuropsychological theory

El postulado de Hebb establece básicamente que:

Cuando dos neuronas conectadas (sinápsis) se activan simultáneamente, la relación entre estas se fortalece. En caso contrario, la relación se debilita o es eliminada.

La formulación matemática apropiada es establecer entonces la correlación entre el estimulo de entrada y la respuesta a dicho estímulo y utilizar esta información para actualizar el valor de los pesos sinápticos

$$w_{kj}(\eta+1) = w_{kj}(\eta) + \alpha y_k(\eta) x_j(\eta)$$

$$\Delta w_{kj}$$

$$\Delta w_{kj}$$

$$Neuron k$$

Competitive Learning

En este tipo de algoritmos se establece un mecanismo de competencia entre las neuronas y la respuesta de la red ante un determinado estímulo proviene exclusivamente de la neurona ganadora

$$W_{j}(t+1) = W_{j}(t) + \eta(t)[X(t) - W_{j}(t)]$$

$$\Delta w_{kj}$$

Es esta característica la que hace que este tipo de algoritmos sean apropiados para descubrir patrones en un conjunto de datos y que por lo tanto sean usados para clasificación

Memory based learning

- En este tipo de entrenamiento las experiencias pasadas están almacenadas en la "memoria" de ejemplos que han sido clasificados correctamente.
- En este tipo de entrenamiento un nuevo patrón de entrada es comparado con k patrones cercanos (concepto de vecindad) y luego es asignado la clasificación más frecuente en la vecindad.

Las RBF utilizan este tipo de postulado en su entrenamiento, al igual que las redes SOM

Distancias

- Euclidea : ||x-y||
- Producto interno : x^{t*}y

Arquitecturas

Una capa, feedforward

Multicapa feedforward

Redes recurrentes

Qué tipos de problemas se pueden resolver?

- Asociación de patrones: escritura. La red es presentada con muchos ejemplos de un patron hasta "guardar" el patron, luego al ser presentado una versión con ruido esta es capaz de reconocer el patrón.
- Clasificación: una la red es entrenada con ejemplos de clasificación conocida.
- Aproximación de funciones. Identificación, problemas inversos.
- Control: se conoce una señal de referencia y el objetivo es ajustar los parámetros libres para seguir la salida deseada.
- Filtro: son útiles en predicciones.