Neuronové sítě

(11. přednáška)

O co jde?

O co jde? Máme **model výpočtu**

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry)

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

Příklad

Chceme převést stupně Celsia na stupně Farenheita.

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

Příklad

Chceme převést stupně Celsia na stupně Farenheita. Modelem výpočtu bude lineární funkce $f(x) = \alpha x + b$

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

Příklad

Chceme převést stupně Celsia na stupně Farenheita. Modelem výpočtu bude lineární funkce $f(x)=\alpha x+b$, která je daná dvěma parametry — α,b .

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

Příklad

Chceme převést stupně Celsia na stupně Farenheita. Modelem výpočtu bude lineární funkce $f(x)=\alpha x+b$, která je daná dvěma parametry — α,b . Vhodné nastavení parametrů v tomto případě je $\alpha=9/5$ a b=32.

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

Příklad

Chceme převést stupně Celsia na stupně Farenheita. Modelem výpočtu bude lineární funkce $f(x)=\alpha x+b$, která je daná dvěma parametry — α,b . Vhodné nastavení parametrů v tomto případě je $\alpha=9/5$ a b=32.

Při strojovém učení zvolíme dostatečně silný model

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

Příklad

Chceme převést stupně Celsia na stupně Farenheita. Modelem výpočtu bude lineární funkce $f(x)=\alpha x+b$, která je daná dvěma parametry — α,b . Vhodné nastavení parametrů v tomto případě je $\alpha=9/5$ a b=32.

Při strojovém učení zvolíme dostatečně silný model a nastavení parametrů chceme nalézt automaticky na základě vzorových řešení daného problému

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

Příklad

Chceme převést stupně Celsia na stupně Farenheita. Modelem výpočtu bude lineární funkce $f(x)=\alpha x+b$, která je daná dvěma parametry — α,b . Vhodné nastavení parametrů v tomto případě je $\alpha=9/5$ a b=32.

Při strojovém učení zvolíme dostatečně silný model a nastavení parametrů chceme nalézt automaticky na základě vzorových řešení daného problému (např. víme, že $0^oC=32^oF$ a $100^oC=212^oF$).

O co jde?

Máme **model výpočtu** (t.j. výpočetní postup jednoznačně daný vstupy a nějakými parametry), chceme najít vhodné nastavení parametrů, aby postup (model) dával řešení našeho problému.

Příklad

Chceme převést stupně Celsia na stupně Farenheita. Modelem výpočtu bude lineární funkce $f(x)=\alpha x+b$, která je daná dvěma parametry — α,b . Vhodné nastavení parametrů v tomto případě je $\alpha=9/5$ a b=32.

Při strojovém učení zvolíme dostatečně silný model a nastavení parametrů chceme nalézt automaticky na základě vzorových řešení daného problému (např. víme, že $0^oC=32^oF$ a $100^oC=212^oF$).

Slogan

Slogan

Chceme, aby se stroj naučil řešit zadaný problém na základě vzorových řešení

Slogan

Chceme, aby se stroj naučil řešit zadaný problém na základě vzorových řešení

• řešení je příliš komplikované

Slogan

Chceme, aby se stroj naučil řešit zadaný problém na základě vzorových řešení

- řešení je příliš komplikované
- problém se často mění, vyvíjí

Slogan

Chceme, aby se stroj naučil řešit zadaný problém na základě vzorových řešení

- řešení je příliš komplikované
- problém se často mění, vyvíjí
- lidská práce je drahá (v porovnání se strojovou)

Rozpoznávání vzorců

- Rozpoznávání vzorců
 - věci na fotkách

- Rozpoznávání vzorců
 - věci na fotkách
 - osoby na fotkách

- Rozpoznávání vzorců
 - věci na fotkách
 - osoby na fotkách
 - výrazy tváře

- Rozpoznávání vzorců
 - věci na fotkách
 - osoby na fotkách
 - výrazy tváře
 - mluvená slova

- Rozpoznávání vzorců
 - věci na fotkách
 - osoby na fotkách
 - výrazy tváře
 - mluvená slova
- Rozpoznávání anomálií

- Rozpoznávání vzorců
 - věci na fotkách
 - osoby na fotkách
 - výrazy tváře
 - mluvená slova
- Rozpoznávání anomálií
 - netypické sekvence finančních transakcí

- Rozpoznávání vzorců
 - věci na fotkách
 - osoby na fotkách
 - výrazy tváře
 - mluvená slova
- Rozpoznávání anomálií
 - netypické sekvence finančních transakcí
 - netypická data přicházející ze senzorů v atomové elektrárně

- Rozpoznávání vzorců
 - věci na fotkách
 - osoby na fotkách
 - výrazy tváře
 - mluvená slova
- Rozpoznávání anomálií
 - netypické sekvence finančních transakcí
 - netypická data přicházející ze senzorů v atomové elektrárně
- Předpovídání
 - vývoj ceny akcií na burze / vývoj měnového kurzu

- Rozpoznávání vzorců
 - věci na fotkách
 - osoby na fotkách
 - výrazy tváře
 - mluvená slova
- Rozpoznávání anomálií
 - netypické sekvence finančních transakcí
 - netypická data přicházející ze senzorů v atomové elektrárně
- Předpovídání
 - vývoj ceny akcií na burze / vývoj měnového kurzu
 - jaké filmy bude mít daný člověk rád

Rozpoznávání věcí na fotkách

 $(\mathsf{zdroj} \colon \mathsf{G}.\ \mathsf{Hinton},\ \mathsf{Neural}\ \mathsf{Networks}\ \mathsf{for}\ \mathsf{ML})$

Rozpoznávání věcí na fotkách

- 40 vydra
- 15 křepelka
 - 7 tetřev
 - 6 koroptev

Rozpoznávání věcí na fotkách

- 40 vydra
- 15 křepelka
 - 7 tetřev
 - 6 koroptev

Rozpoznávání věcí na fotkách

- 40 vydra
- 15 křepelka
 - 7 tetřev
 - 6 koroptev

- 85 sněžný pluh
 - 6 vrtná plošina
 - 6 záchranný člun
 - 2 popelářské auto

Rozpoznávání věcí na fotkách

- 40 vydra
- 15 křepelka
 - 7 tetřev
 - 6 koroptev

- 85 sněžný pluh
 - 6 vrtná plošina
 - 6 záchranný člun
 - 2 popelářské auto

Rozpoznávání věcí na fotkách

40 vydra

- 15 křepelka
 - 7 tetřev
 - 6 koroptev

85 sněžný pluh

- 6 vrtná plošina
- 6 záchranný člun
- 2 popelářské auto

- 15 žížala
- 12 gilotina
 - 7 orangutan
 - 6 koště

Strojové učení — různé přístupy

Výpočetní modely

Strojové učení — různé přístupy

Výpočetní modely

• Rozhodovací stromy (decision trees)

- Rozhodovací stromy (decision trees)
- Bayesovské sítě

- Rozhodovací stromy (decision trees)
- Bayesovské sítě
- Support Vector Machines

- Rozhodovací stromy (decision trees)
- Bayesovské sítě
- Support Vector Machines
- Genetické algoritmy

- Rozhodovací stromy (decision trees)
- Bayesovské sítě
- Support Vector Machines
- Genetické algoritmy
- Neuronové sítě

- Rozhodovací stromy (decision trees)
- Bayesovské sítě
- Support Vector Machines
- Genetické algoritmy
- Neuronové sítě

• studium mozku

- studium mozku
- lidského myšlení

- studium mozku
- lidského myšlení
- zajímavý výpočetní model

- studium mozku
- lidského myšlení
- zajímavý výpočetní model

Biologie neuronu

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

Lineární neurony

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

Binární prahové neurony

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - ullet spike pprox pravdivostní hodnota výroku

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - ullet spike pprox pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - ullet spike pprox pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků
- Lineární prahové neurony

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - ullet spike pprox pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků
- Lineární prahové neurony
- Sigmoidy (logistická funkce, příp. tanh)

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - spike ≈ pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků
- Lineární prahové neurony
- Sigmoidy (logistická funkce, příp. tanh)

$$N(X) = \frac{1}{1 + e^{-z}}$$

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - ullet spike pprox pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků
- Lineární prahové neurony
- Sigmoidy (logistická funkce, příp. tanh)

$$N(X) = \frac{1}{1 + e^{-z}}, z = b + \sum_{i=0}^{n} x_i w_i$$

Lineární neurony

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - spike ≈ pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků
- Lineární prahové neurony
- Sigmoidy (logistická funkce, příp. tanh)

$$N(X) = \frac{1}{1 + e^{-z}}, z = b + \sum_{i=0}^{n} x_i w_i$$

• mají hezké derivace

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - spike ≈ pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků
- Lineární prahové neurony
- Sigmoidy (logistická funkce, příp. tanh)

$$N(X) = \frac{1}{1 + e^{-z}}, z = b + \sum_{i=0}^{n} x_i w_i$$

- mají hezké derivace
- proto se s nimi dobře pracuje

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - ullet spike pprox pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků
- Lineární prahové neurony
- Sigmoidy (logistická funkce, příp. tanh)

$$N(X) = \frac{1}{1 + e^{-z}}, z = b + \sum_{i=0}^{n} x_i w_i$$

- mají hezké derivace
- proto se s nimi dobře pracuje
- Stochastické neurony

$$N(X) = b + \sum_{i=0}^{n} x_i w_i$$

- Binární prahové neurony
 - McCulloch & Pitts, 1943
 - spike ≈ pravdivostní hodnota výroku
 - neuron počítá se pravdivostní hodnotu jiného výroku ze vstupních výroků
- Lineární prahové neurony
- Sigmoidy (logistická funkce, příp. tanh)

$$N(X) = \frac{1}{1 + e^{-z}}, z = b + \sum_{i=0}^{n} x_i w_i$$

- mají hezké derivace
- proto se s nimi dobře pracuje
- Stochastické neurony
 - výstup se interpretuje jako pravděpodobnost

dvouvrstvá síť

- dvouvrstvá síť
- vstupní neurony = pixely

- dvouvrstvá síť
- vstupní neurony = pixely
- výstupní neurony = jednotlivé znaky

- dvouvrstvá síť
- vstupní neurony = pixely
- výstupní neurony = jednotlivé znaky
- pixel může hlasovat pokud je zabarvený

- dvouvrstvá síť
- vstupní neurony = pixely
- výstupní neurony = jednotlivé znaky
- pixel může hlasovat pokud je zabarvený
- pixel může hlasovat pro víc znaků

- dvouvrstvá síť
- vstupní neurony = pixely
- výstupní neurony = jednotlivé znaky
- pixel může hlasovat pokud je zabarvený
- pixel může hlasovat pro víc znaků
- znak s největším počtem hlasů vyhrává

- dvouvrstvá síť
- vstupní neurony = pixely
- výstupní neurony = jednotlivé znaky
- pixel může hlasovat pokud je zabarvený
- pixel může hlasovat pro víc znaků
- znak s největším počtem hlasů vyhrává

Proces učení

- dvouvrstvá síť
- vstupní neurony = pixely
- výstupní neurony = jednotlivé znaky
- pixel může hlasovat pokud je zabarvený
- pixel může hlasovat pro víc znaků
- znak s největším počtem hlasů vyhrává

Proces učení

V každém kroku:

- dvouvrstvá síť
- vstupní neurony = pixely
- výstupní neurony = jednotlivé znaky
- pixel může hlasovat pokud je zabarvený
- pixel může hlasovat pro víc znaků
- znak s největším počtem hlasů vyhrává

Proces učení

V každém kroku:

zvyš váhy z aktivních pixelů do správné třídy

- dvouvrstvá síť
- vstupní neurony = pixely
- výstupní neurony = jednotlivé znaky
- pixel může hlasovat pokud je zabarvený
- pixel může hlasovat pro víc znaků
- znak s největším počtem hlasů vyhrává

Proces učení

V každém kroku:

- zvyš váhy z aktivních pixelů do správné třídy
- následně sniž váhy z aktivních pixelů do aktuálně uhádnuté třídy

Rozpoznávání znaků — učení v obrázcích

(zdroj: G. Hinton, Neural Networks for ML)

Rozpoznávání znaků — učení v obrázcích

(zdroj: G. Hinton, Neural Networks for ML)

(zdroj: G. Hinton, Neural Networks for ML)

(zdroj: G. Hinton, Neural Networks for ML)

(zdroj: G. Hinton, Neural Networks for ML)

(zdroj: G. Hinton, Neural Networks for ML)

• řízené učení (supervised learning)

- řízené učení (supervised learning)
 - regrese

- řízené učení (supervised learning)
 - regrese
 - klasifikace

- řízené učení (supervised learning)
 - regrese
 - klasifikace
- reinforcement learning

- řízené učení (supervised learning)
 - regrese
 - klasifikace
- reinforcement learning
- neřízené učení (unsupervised learning)

• feed forward

ullet feed forward (hluboké — >2 vnitřní vrstvy)

- ullet feed forward (hluboké >2 vnitřní vrstvy)
- rekurentní neuronové sítě

- feed forward (hluboké >2 vnitřní vrstvy)
- rekurentní neuronové sítě
- symetrické (Hopfieldova síť)

I. Sutskever (2011) trénoval Neuronovou síť tak, aby uhodla následující znak v posloupnosti znaků.

I. Sutskever (2011) trénoval Neuronovou síť tak, aby uhodla následující znak v posloupnosti znaků. Trénovací data:

I. Sutskever (2011) trénoval Neuronovou síť tak, aby uhodla následující znak v posloupnosti znaků. Trénovací data: Wikipedie.

I. Sutskever (2011) trénoval Neuronovou síť tak, aby uhodla následující znak v posloupnosti znaků. Trénovací data: Wikipedie.

Výsledek (generovaný po jednom znaku)

I. Sutskever (2011) trénoval Neuronovou síť tak, aby uhodla následující znak v posloupnosti znaků. Trénovací data: Wikipedie.

Výsledek (generovaný po jednom znaku)

In 1974 Northern Denver had been overshadowed by CNL, and several Irish intelligence agencies in the Mediterranean region. However, on the Victoria, Kings Hebrew stated that Charles decided to escape during an alliance. The mansion house was completed in 1882, the second in its bridge are omitted, while closing is the proton reticulum composed below it aims, such that it is the blurring of appearing on any well-paid type of box printer.

Perceptron

Hopfieldova síť

Zdroje

https://class.coursera.org/neuralnets-2012-001/