Redes de Neuronas Recurrentes

Computación con Inspiración Biológica

Grupo de Computación Evolutiva y Redes Neuronales
Departamento de Informática
Universidad Carlos III de Madrid

Redes Recurrentes

- Introducción
- Red de Hopfield
- Redes parcialmente recurrentes
 - Red de Jordan
 - Red de Elman
- Redes totalmente recurrentes

Características principales

- Pueden tener ciclos o bucles en las conexiones (conexiones recurrentes)
- Conexiones recurrentes:
 - de una neurona con ella misma
 - entre neuronas de una misma capa
 - entre neuronas de una capa a una capa anterior

- Características principales (II)
 - Al permitir conexiones recurrentes aumenta el número de pesos o de parámetros ajustables de la red
 - Aumenta la capacidad de representación
 - Se complica el aprendizaje
 - Las activaciones no dependen sólo de las activ. de la capa anterior sino también de la activación de cualquier otra neurona conectada a ella e incluso de su propia activación

Es necesario incluir la variable tiempo

$$a_i(t+1) = f_i\left(\sum_j w_{ji}a_j(t)\right)$$

- La variable tiempo hace que las redes tengan un comportamiento dinámico o temporal
- Dos formas de entender el modo de actuación y aprendizaje
 - Evolución de las activaciones de la red hasta alcanzar un punto estable
 - Evolución de las activaciones de la red en modo continuo

1. Evolución hasta alcanzar un punto estable

- Evolucionar la red (activaciones de sus neuronas), desde un estado inicial hasta conseguir que las activaciones de todas las neuronas de la red no se modifiquen : punto estable
 - Estado inicial: viene dado por el patrón de entrada
 - Estado estable: representa al patrón de salida de la red
 - Destaca la Red de Hopfield

Evolución de las activaciones en modo continuo

- En cada instante disponemos de la salida de la red
- La salida depende en cada instante t de las entradas en el instante anterior t-1
 - Aprendizaje por épocas
 - Aprendizaje en tiempo real o continuo: se aplica la ley de aprendizaje en cada instante (para cada patrón)
- Redes parcialmente recurrentes: sólo tienen ciertas conexiones recurrentes
- Redes totalmente recurrentes: no tienen restricciones
- Todas usan algoritmos supervisados para el ajuste de parámetros

- Su comportamiento dinámico facilita el tratamiento de información temporal o patrones dinámicos:
 - patrones que dependen del tiempo
 - el valor del patrón en un determinado instante depende de sus valores en instantes anteriores de tiempo
- Las redes recurrentes son apropiadas para tratar información temporal
- También pueden emplearse redes estáticas como MLP o RNBR
 - entrada de la red: secuencia temporal de valores en el pasado

Aplicaciones

- problemas modelización neurobiólogica
- tareas linguísticas
- reconocimiento del palabras y fonemas
- control de procesos dinámicos
- ...

- John Hopfield la propone en 1982 [Hopfield, 1982]
- Modelo de memoria asociativa

John Hopfield, 1933-

- Es capaz de recuperar patrones almacenados a partir de información incompleta e incluso a partir de patrones con ruido
- Actúa como memoria asociativa procesando patrones estáticos (sin variable tiempo)
- Todas las neuronas están conectadas con todas las demás

Cada neurona se conecta con todas las demás

Dos formas diferentes de ver una red de Hopfield con 4 neuronas:

- Matriz de pesos W=(w_{ii}), orden n x n.
 - w_{ij} : peso de la conexión de neurona i a neur j
 - □ Matriz simétrica $w_{ij} = w_{ji}$
 - Los elementos de la diagonal son nulos (no existen conexiones reflexivas)
- Las neuronas poseen dos estados -1 y 1
- Estado de la neurona i en t+1:

$$s_i(t+1) = sgn(v_i(t+1)) \text{ para } i = 1, 2, ...n$$

 $sgn(v_i(t+1)) = \begin{cases} +1 & \text{si } v_i(t+1) > 0 \\ -1 & \text{si } v_i(t+1) < 0 \end{cases}$

Donde v_i(t+1) es el estado de activación de la neurona i calculado así:

$$v_i(t+1) = \sum_{j=1}^{n} w_{ji} s_j(t) - u_i \text{ para } i = 1, 2, ...n$$

donde $s_j(t)$ es el estado de la neurona j en el instante anterior t y u_i es un umbral fijo aplicado a la neurona i.

- Si el nivel v_i(t+1) =0, se considera que el estado de i no cambia
- No tiene sentido hablar de entradas o salidas sino del estado de la red en un intante t

Para una red con n neuronas, el estado en (t+1):

$$s(t+1) = [s_1(t+1), s_2(t+1), ..., s_n(t+1)]^t$$

El estado s representa una palabra binaria con n bits de información

Aprendizaje y actuación de una red de Hopfield

Dos fases de operación

Fase de almacenamiento

Se determinan los valores que tendrán los pesos para almacenar un conjunto de patrones

Fase de recuperación

mecanismo para recuperar la información almacenada a partir de información incompleta

Red de Hopfield Fase de almacenamiento

Conjunto de patrones que se desea almacenar

$$\{x(k) = (x_1(k), x_2(k), ..., x_n(k))\}_{k=1,...,p}$$

donde cada patrón x(k) es un vector n-dimensional de componentes binarias (-1,1)

Aplicando la regla de Hebb para almacenar patrones, el peso w_{ij} será:

$$w_{ji} = \sum_{k=1}^{p} x_j(k) x_i(k) \ \forall \ i \neq j$$

si las componentes xj(k), xi(k) son iguales, wij se incrementa en
 1, si son distintos, se decrementa en

Red de Hopfield Fase de almacenamiento

Ejemplo: en la red de 4 neuronas almacenar $\mathbf{x(1)}$ =[1, 1, -1, -1] y x2=[-1, 1, 1,-1]

Inicialmente los pesos son nulos. Al presentar el patrón x1 la matriz de pesos será:

$$W(1) = \begin{pmatrix} 0 & 1 & -1 & -1 \\ 1 & 0 & -1 & -1 \\ -1 & -1 & 0 & 1 \\ -1 & -1 & 1 & 0 \end{pmatrix}$$

Equivale a la operación matricial \mathbf{x}_1^{t} $\mathbf{x}_1 - \mathbf{I}$

Al presentar el patrón $\mathbf{x}(2)$ se obtendría una matriz de modificación de

los pesos anteriores
$$W(2) = W(1) + \begin{pmatrix} 0 & -1 & -1 & 1 \\ -1 & 0 & 1 & -1 \\ -1 & 1 & 0 & -1 \\ 1 & -1 & -1 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 0 & -2 & 0 \\ 0 & 0 & 0 & -2 \\ -2 & 0 & 0 & 0 \\ 0 & -2 & 0 & 0 \end{pmatrix}$$

Fase de recuperación

- Patrón de prueba $x=(x_1,x_2,...,x_n)$ diferente de los patrones almacenados (versión incompleta o con ruido de algún patrón almacenado)
- La RH va a recuperar el patrón almacenado más parecido al patrón de prueba x
- Procedimiento:
 - Se inicializan los estados de las n neuronas de la red utilizando dicho patrón x: $s_i(0) = x_i \text{ para } i = 1, 2, ..., n$
 - Se calculan los estados de la red en los siguiente instantes de tiempo utilizando las ecuaciones, hasta conseguir un punto estable (punto en el que los estados de las neuronas permanecen invariantes en el tiempo)
 - El estado estable de la red representa el patrón recuperado

Red de Hopfield Fase de recuperación

- Puede ocurrir que en la fase de recuperación la RH converja a estados estables que no correspondan con los patrones almacenados
- Normalmente ésto ocurre por almacenar un excesivo número de patrones

Red de Hopfield. Función de energía

- En MLP, RNBR, SOM, etc.. existe una función de error o energía que describe el funcionamiento de dichas redes
- En RH con n neuronas existe una función de energía:

$$E = -\frac{1}{2} \sum_{i=1}^{n} \sum_{j \neq i}^{n} w_{ij} s_{i} s_{j} + \sum_{i=1}^{n} u_{i} s_{i}$$

 Los puntos estables de RH se corresponden con mínimos de la función de energía

Red de Hopfield. Función de energía

- Cuando los estados de la red cambian siguiendo las ecuaciones, ΔE es siempre negativo
- En la fase de recuperación, cuando se modifican los estados de la red, se está aplicando el descenso del gradiente para encontrar un mínimo local de la función de energía

Capacidad de una red de Hopfield

- Máximo número de patrones que se pueden almacenar con seguridad en una red de dimensión determinada.
- Problema complicado y aún no resuelto de forma satisfactoria.
- La mayor parte de los estudios realizados ofrecen estimaciones asintóticas del máximo valor tolerable de patrones cuando la dimensión de la red es muy grande.
- Si se desea que todos los prototipos sean recuperados con una probabilidad próxima a 1, se ha estimado la relación:

$$p \le \frac{n}{4 \log n}$$

- donde n es el número de neuronas y p el número de patrones que se desean recuperar.
- Si se tolera un cierto margen de error en la recuperación de prototipos, puede admitirse un número de estos proporcional a la dimensión de la red, pudiendo llegar a ser del orden de 0.138 n.

Applets de RH

http://www.cbu.edu/~pong/ai/hopfield/hopfieldapplet.html

http://www.eee.metu.edu.tr/~alatan/Courses/Demo/Hopfield.htm

Redes parcialmente recurrentes

- Son redes multicapa con algunas conexiones recurrentes
 - Estas conexiones permiten recordar el estado anterior de ciertas neuronas de la red
- Generalmente existen ciertas neuronas especiales en la capa de entrada: neuronas de contexto, receptoras de las conexiones recurrentes
 - Funcionan como una memoria de la red, almacenando el estado de las neuronas de una cierta capa en el instante anterior
- El resto de las neuronas de entrada actúan como receptores de los datos de entrada

Redes parcialmente recurrentes

- Concatenando las activaciones de las neuronas de entrada y de contexto, puede verse como una red multicapa
- El cálculo de las activaciones se realiza como en una red multicapa sin recurrencias

Redes parcialmente recurrentes

- Los pesos asociados a las conex. recurrentes suelen ser constantes (no aprendizaje)
- Por tanto, se puede usar el algoritmo de retropropagación, ya que los únicos pesos ajustables son no recurrentes
- Las más conocidas
 - Red de Jordan
 - Red de Elman

- Propuesto por Jordan en 1986 [Jordan, 1986a][Jordan, 1986b]
- Las neuronas de contexto reciben una copia de las neuronas de salida y de ellas mismas
- Las conexiones recurrentes tienen un parámetro asociado μ (generalmente positivo y menor que 1)

- Cada neurona de contexto recibe una conexión de una neurona de salida y de ella misma
- La activación de las neuronas de contexto en t:

$$c_i(t) = \mu c_i(t-1) + y_i(t-1)$$
 para $i = 1, 2, ..., m$

 La entrada total de la red es una concatenación de las activaciones de las neuronas de entrada y de las neuronas de contexto

$$u(t) = (x_1(t), ..., x_n(t), c_1(t), ..., c_m(t))$$

- Neuronas ocultas y de salida: activación sigmoidal
- Neuronas de contexto: activación lineal
- Activación de las neuronas de contexto desarrollada en t:

$$c_i(t) = \mu c_i(t-1) + y_i(t-1)$$
 para $i = 1, 2, ..., m$
$$c_i(t-1) = \mu c_i(t-2) + y_i(t-2)$$

$$c_i(t) = \mu^2 c_i(t-2) + \mu y_i(t-2) + y_i(t-1) = \dots =$$

$$= \mu^{t-2} y_i(1) + \mu^{t-3} y_i(2) + \dots + \mu y_i(t-2) + y_i(t-1)$$

- Las neuronas de contexto acumulan las salidas de la red para todos los instantes anteriores
- El valor de μ determina la sensibilidad de estas neuronas para retener dicha información
- μ próximo a 0 estados alejados en el tiempo se olvidan con facilidad
- μ próximo a 1 estados alejados en el tiempo se memorizan con facilidad

Red de Elman

- Propuesta por Elman en 1990 [Elman, 1990]
- Las neuronas de contexto reciben una copia de las neuronas ocultas de la red

Red de Elman

- Tantas neuronas de contexto como ocultas
- No existe un parámetro asociado a la conexión recurrente
- La activación de las neuronas de contexto:

$$c_i(t) = a_i(t-1)$$
 para $i = 1, 2, ..., r$

El resto de las activaciones se calculan como en una red feedforward considerando como entrada el vector total:

$$u(t) = (x_1(t), ..., x_n(t), c_1(t), ..., c_m(t))$$

Red de Elman y de Jordan. Aprendizaje

- Se inicializan las neuronas de contexto en t=0
- En el instante t, se presenta el patrón $x(t) = (x_1(t), ..., x_n(t))$ que junto a las activaciones de las neuronas de contexto $c_i(t)$ forman el vector de entrada total de la red

$$u(t) = (x_1(t), ..., x_n(t), c_1(t), ..., c_m(t))$$

- Se propaga el vector u(t) hacia la salida de la red, obteniéndose la salida y(t)
- Se aplica la regla delta generalizada para modificar los pesos de la red
- Se incrementa la variable t en una unidad (t+1) y se vuelve al paso 2

Redes totalmente recurrentes

- No existe restricción de conectividad
- Sus neuronas reciben como entrada la activación del resto de neuronas y su propia activación

$$a_i(t) = f_i \Big(\sum_{j \in A \cup B} w_{ji} a_j(t-1) \Big)$$

A: neuronas de entrada

B: resto de neuronas

wji: peso de j a i

- Los pesos de las conexiones recurrentes se adaptan con aprendizaje
 - Aumenta el poder de representación
 - Se complica el aprendizaje

Redes totalmente recurrentes

- El algoritmo de retropropagación estándar no puede aplicarse a estas redes
- Existen dos algoritmos basados en retropropagación, adaptados para redes recurrentes:
 - Algoritmo de retropropagación a través del tiempo (Backpropagation through time)
 - Algoritmo de aprendizaje recurrente en tiempo real (Real time recurrent learning)

Bibliografía

- [Jordan, 1986a] Jordan, M. (1986). Attractor dynamics and parallelism in a connectionist sequential machine. In *Proc. of the Eighth Annual* Conference of the Cognitive Science Society, 531--546
- [Jordan, 1986b] Jordan, M. (1986). Serial Order: a parallel distributed processing approach. Technical Report, Institute for Cognitive Science. University of California
- [Elman, 1990] Elman J. (1990). Finding structure in time. Cognitive Science, 14: 179--211
- [Hopfield, 1982] Hopfield, J. (1982). Neural Networks and physical systems with emergent collective computational abilities. In Proceedings of the National Academy of Science, vol 81, p 3088— 3092. National Academy of Sciences