

MULTIPERCEPTRÓN Y EL ALGORITMO BACKPROPAGATION

Multiperceptrón - Arquitectura

Redes multicapa

 Con una sola neurona no se puede resolver el problema del XOR porque no es linealmente separable.

XOR

 $w_{11}=1$ $w_{12}=1$ $b_1=-0.5$; $w_{21}=1$ $w_{22}=1$ $b_2=-1.5$; $w_{31}=1$ $w_{32}=-1.5$ $b_3=-0.5$

XOR

рl	p2	[] (or)	I2 (AND)	a
1	0	1	0	1
1	1	1	1	0
0	0	0	0	0
0	1	1	0	1

Neurona artificial

Perceptrón

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

lacktriangle Actualiza el vector W modificando el ángulo que forma con cada ejemplo X_k

Combinador lineal

$$f(x) = x$$

 Utiliza descenso por gradiente para actualizar el vector de pesos.

Neurona no lineal (logsig)

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

 Utiliza descenso por gradiente para actualizar el vector de pesos.

Neurona no lineal (tansig)

$$f(x) = \frac{2}{1 + e^{-2x}} - 1$$

 Utiliza descenso por gradiente para actualizar el vector de pesos.

1

Neurona no lineal (Relu)

$$f(x) = \max(0, x)$$

 Utiliza descenso por gradiente para actualizar el vector de pesos.

1.5

Problema no separable linealmente

 Se busca obtener un algoritmo más general que permita integrar el aprendizaje entre las dos capas.

Animación de una RN

Tinker With a Neural Network Right Here in Your Browser

Problema no separable linealmente

□ ¿Cuál es el tamaño de cada capa?

Problema no separable linealmente

- La idea es aplicar un descenso en la dirección del gradiente sobre la superficie de error expresada como una función de los pesos.
- Deberán tenerse en cuenta los pesos de los arcos que unen AMBAS capas.
- Dado que el aprendizaje es supervisado, para los nodos de salida se conoce la respuesta esperada a cada entrada. Por lo tanto, puede aplicarse la regla delta vista para el Combinador Lineal y la Neurona No Lineal.

Multiperceptrón - Arquitectura

Algoritmo backpropagation

Dado el siguiente conjunto de vectores

$$\{(x_1, y_1), ..., (x_p, y_p)\}$$

que son ejemplos de correspondencia funcional

$$y = \phi(x)$$
 $x \in R^N, y \in R^M$

se busca entrenar la red para que aprenda una aproximación

$$y' = \phi'(x)$$

Backpropagation. Capa Oculta

□ Ejemplo de entrada

$$x_p = (x_{p1}, x_{p2}, ..., x_{pN})^t$$

□ Entrada neta de la j-ésima neurona de la capa oculta

$$neta_{pj}^{h} = \sum_{i=1}^{n} w_{ji}^{h} x_{pi} + \theta_{j}^{h}$$

□ Salida de la j-ésima neurona de la capa oculta

$$i_{pj} = f_j^h(neta_{pj}^h)$$

Backpropagation. Capa de Salida

Entrada neta de la k-ésima neurona de la capa de salida

$$neta_{pk}^o = \sum_{j=1}^L w_{kj}^o i_{pj} + \theta_k^o$$

□ Salida de la k-ésima neurona de la capa de salida

$$o_{pk} = f_k^o(neta_{pk}^o)$$

□ Error en una sola unidad de la capa de salida

$$\delta_{pk} = (y_{pk} - o_{pk})$$

donde

- y es la salida deseada
- o es la salida real.
- p se refiere al p-ésimo vector de entrada
- k se refiere a la k-ésima unidad de salida

Se busca minimizar

$$E_p = \frac{1}{2} \sum_{k=1}^{M} \mathcal{S}_{pk}^2$$

$$E_{p} = \frac{1}{2} \sum_{k=1}^{M} (y_{pk} - o_{pk})^{2}$$

se tomará el valor negativo del gradiente

$$\frac{\partial E_{p}}{\partial w_{kj}^{o}} = -(y_{pk} - o_{pk}) \underbrace{\frac{\partial f_{k}^{o}}{\partial (neta_{pk}^{o})}}_{\partial (neta_{pk}^{o})} \underbrace{\frac{\partial (neta_{pk}^{o})}{\partial w_{kj}^{o}}}_{\partial w_{kj}^{o}} \underbrace{\frac{\partial (neta_{pk}^{o})}{\partial w_{kj}^{o}}}_{ij} \underbrace{\frac{\partial (neta_{pk}^{o})}{\partial w_{kj}^{o}}}_{$$

$$\frac{\partial E_p}{\partial w_{ki}^o} = -(y_{pk} - o_{pk}) f_k^o (neta_{pk}^o) i_{pj}$$

Salida de la neurona oculta j

Peso del arco que une la neurona j de la capa oculta y la neurona k de la capa de salida

□ Por lo tanto, para la capa de salida se tiene

$$\delta_{pk}^o = (y_{pk} - o_{pk}) f_k^o (neta_{pk}^o)$$

$$w_{kj}^{o}(t+1) = w_{kj}^{o}(t) + \alpha \delta_{pk}^{o} i_{pj}$$

 Corrección para los pesos de los arcos entre la capa de entrada y la oculta

$$\Delta_p w_{ji}^h(t) = \alpha \, \delta_{pj}^h x_{pi}$$

serán de la forma:

$$\delta_{pj}^{h} = f_{j}^{h}'(neta_{pj}^{h}) \sum_{k} \delta_{pk}^{o} w_{kj}^{o}$$

Backpropagation. Entrenamiento

- Aplicar un vector de entrada y calcular su salida.
- Calcular el error.
- Determinar en qué dirección (+ o -) debe cambiarse los pesos para reducir el error.
- Determinar la cantidad en que es preciso cambiar cada peso.
- Corregir los pesos de las conexiones.
- Repetir los pasos anteriores para todos los ejemplos hasta reducir el error a un valor aceptable.

Propagar el ejemplo de entrada a través de la capa oculta

$$neta_{pj}^h = \sum_{i=1}^n w_{ji}^h x_{pi} + \theta_j^h$$

$$i_{pj} = f_j^h(neta_{pj}^h)$$

Propagar las salidas de la capa oculta hacia la capa de salida

□ Se obtienen los valores de salida

 Se calcula la corrección que se realizará al vector de pesos que llega a cada neurona de salida

 Se calcula la corrección que se realizará al vector de pesos que llega a cada neurona oculta

 Se calcula la corrección que se realizará al vector de pesos que llega a cada neurona de la capa oculta

□ Se actualizan ambas matrices de pesos

Aplicar el vector de entrada

$$x_p = (x_{p1}, x_{p2}, ..., x_{pN})^t$$

Calcular los valores netos de las unidades de la capa oculta

$$neta_{pj}^{h} = \sum_{i=1}^{n} w_{ji}^{h} x_{pi} + \theta_{j}^{h}$$

Calcular las salidas de la capa oculta

$$i_{pj} = f_j^h(neta_{pj}^h)$$

Calcular los valores netos de las unidades de la capa de salida

$$neta_{pk}^o = \sum_{j=1}^L w_{kj}^o i_{pj} + \theta_k^o$$

Calcular las salidas

$$o_{pk} = f_k^o(neta_{pk}^o)$$

Calcular los términos de error para las unidades de salida

$$\delta_{pk}^o = (y_{pk} - o_{pk}) f_k^o (neta_{pk}^o)$$

Calcular los términos de error para las unidades ocultas

$$\delta_{pj}^h = f_j^h'(neta_{pj}^h) \sum_k \delta_{pk}^o w_{kj}^o$$

Se actualizan los pesos de la capa de salida

$$w_{kj}^{o}(t+1) = w_{kj}^{o}(t) + \alpha \, \delta_{pk}^{o} \, i_{pj}$$

Se actualizan los pesos de la capa oculta

$$w_{ji}^{h}(t+1) = w_{ji}^{h}(t) + \alpha \delta_{pj}^{h} x_{i}$$

Repetir hasta que el error resulte aceptable

XOR

pl	p2	[] (or)	I2 (AND)	a
1	0	1	0	1
1	1	1	1	0
0	0	0	0	0
0	1	1	0	1

Problema del XOR


```
import numpy as np
from graficaMLP import dibuPtos y 2Rectas
from Funciones import evaluar, evaluarDerivada
X = np.array([ [-1, -1], [-1, 1], [1, -1], [1, 1]))
Y = np.array([-1, 1, 1, -1]).reshape(-1,1)
entradas = X.shape[1]
 In [13]: X In [14]: Y
ocultas = 2
 Out[14]:
 Out[13]:
salidas = Y.shape[1]
 array([[-1, -1], array([[ 1],
 [-1],
 [-1, 1],
 [1, -1], [-1],
 [ 1, 1]])
```

Pesos iniciales

```
W1 = np.random.uniform(-0.5, 0.5, [ocultas, entradas])
b1 = np.random.uniform(-0.5, 0.5, [ocultas, 1])
W2 = np.random.uniform(-0.5, 0.5, [salidas, ocultas])
b2 = np.random.uniform(-0.5, 0.5, [salidas, 1])
 'In [17]: W1
 In [18]: b1
 Out[17]:
 Out[18]:
 array([[-0.09705477, -0.48156505], array([[ 0.28208473],
 [ 0.14081924, 0.17185576]])
 [ 0.07973888]])
 In [19]: W2
 Out[19]: array([[-0.48098277, 0.45515249]])
 In [20]: b2
 Out[20]: array([[ 0.15708682]])
```

Graficar W1 y b1

ph = dibuPtos_y_2Rectas(X,Y, W1, b1, ph)


```
alfa = 0.15
CotaError = 0.001
MAX ITERA = 300
ite = 0
while ( abs(ErrorAVG-ErrorAnt)>Cota) and ( ite < MAX ITERA ):</pre>
 for p in range(len(P)): #para cada ejemplo
 # propagar el ejemplo hacia adelante 🛑
 # calcular los errores en ambas capas
 # corregir los todos los pesos
 # Recalcular AVGError
 ite = ite + 1
 print(ite, AVGError)
 # Graficar las rectas
```

Calcular la salida para el ejemplo p

```
# funciones de activación de cada capa
FunH = 'sigmoid'
FunO = 'tanh'
# propagar el ejemplo hacia adelante
netasH = W1 @ X[p:p+1,:].T + b1
salidasH = evaluar(FunH, netasH)
netas0 = W2 @ salidasH + b2
salidas0 = evaluar(Fun0, netas0)
```

```
alfa = 0.15
CotaError = 0.001
MAX ITERA = 300
ite = 0
while ( AVGError > CotaError ) and ( ite < MAX ITERA ):</pre>
 for p in range(len(X)): #para cada ejemplo
 # propagar el ejemplo hacia adelante
 # calcular los errores en ambas capas
 # corregir los todos los pesos
 # Recalcular AVGError
 ite = ite + 1
 print(ite, AVGError)
 # Graficar las rectas
```

Términos de error

Calcular los términos de error para las unidades de salida

$$\delta_{pk}^o = (y_{pk} - o_{pk}) f_k^o (neta_{pk}^o)$$

Calcular los términos de error para las unidades ocultas

$$\delta_{pj}^{h} = f_{j}^{h} (neta_{pj}^{h}) \sum_{k} \delta_{pk}^{o} w_{kj}^{o}$$

Funciones de Activación

$$f(neta) = \frac{1}{1 + e^{-neta}}$$
$$f'(neta) = f(neta)*(1 - f(neta))$$

Fun = 'sigmoid'
netas = W1 @ X.T + b1
i = evaluar(FunH, netas)
derivH = evaluarDerivada(FunH,i)

$$f(neta) = \frac{2}{1 + e^{-2*neta}} - 1$$
$$f'(neta) = 1 - f(neta)^{2}$$

Fun = 'tanh'
netas = W1 @ X.T + b1
i = evaluar(FunH, netas)
derivH = evaluarDerivada(FunH,i)

Calcular errores de cada capa

```
# calcular los errores en ambas capas
ErrorSalida = Y[p:p+1,:].T - salidasO

deltaO = ErrorSalida * evaluarDerivada(FunO, salidasO)

deltaH = evaluarDerivada(FunH, salidasH) * (W2.T @ deltaO)
```

Actualización de los pesos


```
# corregir todos los pesos
W1 = W1 + alfa * deltaH @ X[p:p+1,:]
b1 = b1 + alfa * deltaH
W2 = W2 + alfa * deltaO @ salidasH.T
b2 = b2 + alfa * deltaO
```


Ejemplo: Clasificación de flores de Iris

Id	sepallength	sepalwidth	petallength	petalwidth	class
1	5,1	3,5	1,4	0,2	Iris-setosa
2	4,9	3,0	1,4	0,2	Iris-setosa
•••	•••	•••	•••	•••	•••
95	5,6	2,7	4,2	1,3	Iris-versicolor
96	5,7	3,0	4,2	1,2	Iris-versicolor
97	5,7	2,9	4,2	1,3	Iris-versicolor
•••	•••	• • •	•••	•••	•••
149	6,2	3,4	5,4	2,3	Iris-virginica
150	5,9	3,0	5,1	1,8	Iris-virginica

https://archive.ics.uci.edu/ml/datasets/lris

Ejemplo: Clasificación de flores de Iris

Ingresar el primer ejemplo a la red y calcular su salida

Calculando la salida de la capa oculta

W1

Capa de entrada Capa de X Capa salida oculta sepallength $[[-1.73, -0.05, -1.38, -1.31], \leftarrow$ [[1,0,0], Iris-Setosa [-0.37, -1.62, 0.22, 0.18], [0,1,0],sepalwidth [1.11,-0.05, 0.93, 1.54], [0,0,1],Iris-Versicolor petallength [-0.99, 0.39, -1.44, -1.31], [1,0,0],[1.73, 1.29, 1.46, 1.81]] [0,0,1]] Iris-Virginica petalwidth Salida de la capa oculta FunH='tanh' ; FunO='sigmoid' $netasH = W1 * x^{T} + b1$ \mathbf{x}^{T} [[-1.73],[[0.66, -1.49, 2.95, 3.34],[-0.05], $\begin{bmatrix} [-2.94], \\ 0.007 \end{bmatrix} = \begin{bmatrix} [-12.4537] \\ 0.007 \end{bmatrix}$ [0.37, -1.2, 0.27, -0.47]][-1.38], [-0.49]][-0.827][-1.31]

b1

Calculando la salida de la capa oculta

$[[-1.73, -0.05, -1.38, -1.31]], \leftarrow$ [[1,0,0], [-0.37, -1.62, 0.22, 0.18], [0,1,0],[1.11,-0.05, 0.93, 1.54], [0,0,1],[-0.99, 0.39, -1.44, -1.31], [1,0,0],[1.73, 1.29, 1.46, 1.81]] [0,0,11]

salidasH = 2 / (1+np.exp(-netasH)) - 1 =

Salida de la capa oculta

[-0.999992191

[-0.39144044]]

Capa de entrada Capa de Capa salida oculta sepallength Iris-Setosa sepalwidth Iris-Versicolor petallength Iris-Virginica petalwidth

FunH='tanh' ; FunO='sigmoid'

$$= \begin{bmatrix} [-12.4537] \\ [-0.827] \end{bmatrix}$$

Calculando la salida de la red (capa de salida)

Capa de entrada Capa de X Capa salida oculta sepallength [[-1.73, -0.05, -1.38, -1.31],[[1,0,0], Iris-Setosa [-0.37, -1.62, 0.22, 0.18],[0,1,0], sepalwidth [1.11,-0.05, 0.93, 1.54], [0,0,1],Iris-Versicolor [1,0,0], petallength [-0.99, 0.39, -1.44, -1.31],[1.73, 1.29, 1.46, 1.81]] [0,0,1]] Iris-Virginica petalwidth

Salida de red

$$netas0 = W2 * salidasH + b2$$

salidasH

 $\begin{bmatrix} [-0.99999219] \\ [-0.39144044]] \end{bmatrix} + \begin{bmatrix} [1.39], \\ [-0.26], \\ [-2.88]] \end{bmatrix} = \begin{bmatrix} [-0.26], \\ [-2.88] \end{bmatrix}$

 $= \begin{bmatrix} [6.56748865] \\ [-0.91229406] \\ [-7.19375274] \end{bmatrix}$

FunH='tanh' ; FunO='sigmoid'

W2

Calculando la salida de la red (capa de salida)

Error de la capa de salida

Error en la respuesta de la red para este ejemplo


```
ErrorSalida = y^T - salidasO
```


FunH='tanh' ; FunO='sigmoid'

Factores de corrección de los pesos

Factores de corrección de los pesos

Capa de entrada Capa de X Capa salida oculta sepallength [[-1.73, -0.05, -1.38, -1.31], [[1,0,0],Iris-Setosa [-0.37, -1.62, 0.22, 0.18], [0,1,0],sepalwidth [1.11,-0.05, 0.93, 1.54], [0,0,1],Iris-Versicolor petallength [-0.99, 0.39, -1.44, -1.31], [1,0,0],[1.73, 1.29, 1.46, 1.81]] [0,0,1]] Iris-Virginica petalwidth

Factores para corregir W1 y b1

$$deltaH = \begin{bmatrix} [-2.74548968e-07] \\ [-4.46415722e-02] \end{bmatrix}$$

Corrigiendo de los pesos

Multiperceptrón en Python

```
from sklearn.neural network import MLPClassifier
clf = MLPClassifier( solver='sgd',
 learning rate init=0.15,
 hidden layer sizes=(5),
 max iter=700, verbose=False,
 tol=1.0e-09, activation = 'tanh')
clf.fit(X train,T train)
y pred= clf.predict(X train)
```

Matriz de Confusión

	Predice Clase 1	Predice Clase 2	Recall
True Clase 1	A	В	A/(A+B)
True Clase 2	С	D	D/(C+D)
Precision	A/(A+C)	D/(B+D)	(A+D)/(A+B+C+D)

accuracy

- Los aciertos del modelo están sobre la diagonal de la matriz.
- □ Precision: la proporción de predicciones correctas sobre una clase.
- Recall: la proporción de ejemplos de una clase que son correctamente clasificados.
- Accuracy: la performance general del modelo, sobre todas las clases. Es la cantidad de aciertos sobre el total de ejemplos.

Sklearn.metrics.accuracy_score

```
from sklearn import metrics

Y_train = [0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3]

Y_pred = [0, 2, 1, 3, 0, 1, 2, 0, 0, 1, 2, 3]

aciertos = metrics.accuracy_score(Y_train,Y_pred)

print("%% accuracy = %.3f" % aciertos)
```

Sklearn.metrics.accuracy_score

```
from sklearn import metrics

Y_train = [0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3]

Y_pred = [0, 2 1, 3, 0, 1, 2, 0) 0, 1, 2, 3]

Rtas esperadas

Rtas esperadas

Rtas esperadas

Rtas esperadas

Print("% accuracy = 8.3f" % aciertos)
```

- De los 12 valores sólo 9 fueron identificados correctamente.
- \square La tasa de aciertos es 9/12 = 0.75

```
Y \text{ train} = [0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3]
Y_{pred} = [0,(2),1,3,0,1,2,0,0,1,2,3]
MM = metrics.confusion matrix(Y train,Y pred)
print ("Matriz de confusión: \n%s" % MM)
 Matriz de confusión:
 0 [[3 0 0 0]
 Esperaba obtener 1
 como respuesta pero
 la red respondió 2
 [1 0 0 2]]
 PREDICE
```

```
Y \text{ train} = [0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3]
Y_{pred} = [0, 2, 1, 3, 0, 1, 2, 0, 0, 1, 2, 3]
MM = metrics.confusion matrix(Y_train,Y_pred)
print ("Matriz de confusión: \n%s" % MM)
 Matriz de confusión:
 0 [[3 0 0 0]
 La respuesta correcta
 1 [0 2 1 0]
 es 2 pero la red
 respondió 1
 [1 0 0 2]]
 PREDICE
```

```
Y \text{ train} = [0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3]
Y_pred = [0, 2, 1, 3, 0, 1, 2, 0, 0, 1, 2, 3]
MM = metrics.confusion matrix(Y train,Y pred)
print ("Matriz de confusión: \n%s" % MM)
 Matriz de confusión:
 0 [[3 0 0 0]
 Esperaba un 3 pero la
 red respondió 0
 2 [0 1 2 0]
 (1)0 0 2]]
 PREDICE
```

```
Y \text{ train} = [0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3]
Y \text{ pred} = [0, 2, 1, 3, 0, 1, 2, 0, 0, 1, 2, 3]
MM = metrics.confusion matrix(Y train,Y pred)
print("Matriz de confusión:\n%s" % MM)
 Matriz de confusión:
 0 [[3 0 0 0]
 Los valores fuera de
 1 [0 2 1 0]
 la diagonal principal
 2 [0 1 2 0]
 son errores
 [1 0 0 2]]
 0 1 2 3
 PREDICE
```

Sklearn.metrics.classification_report

```
Y_train = [0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3]
Y_pred = [0, 2, 1, 3, 0, 1, 2, 0, 0, 1, 2, 3]
report = metrics.classification_report(Y_train,Y_pred)
print("Resultado de la clasificación:\n%s" % report)
Resultado de la clasificación:
```

Nesurtado	, ue	Ta CTazilicad	LIOII.			
		precision	recall	f1-score	support	
	0	0.75	1.00	0.86	3	
	1	0.67	0.67	0.67	3	
	2	0.67	0.67	0.67	3	
	3	1.00	0.67	0.80	3	
accur	acy			0.75	12	
macro	avg	0.77	0.75	0.75	12	
weighted	avg	0.77	0.75	0.75	12	

Matriz de confusión: [[3 0 0 0] [0 2 1 0] [0 1 2 0] [1 0 0 2]]

Sklearn.metrics.classification_report

```
Y_train = [0, 1, 2, 3, 0, 1, 2, 3, 0, 1, 2, 3]
Y_pred = [0, 2, 1, 3, 0, 1, 2, 0, 0, 1, 2, 3]
report = metrics.classification_report(Y_train,Y_pred)
print("Resultado de la clasificación:\n%s" % report)
```


NCJUICUUO UC	Id CIUSITICA	CIOII.		
	precision	recall	f1-score	support
0	0.75	1.00	0.86	3
1	0.67	0.67	0.67	3
2	0.67	0.67	0.67	3
3	1.00	0.67	0.80	3
accuracy			0.75	12
macro avg	0.77	0.75	0.75	12
weighted avg	0.77	0.75	0.75	12

Resultado de la clasificación:

F1-score

$$F1 = 2 * \frac{precision * recall}{precisión + recall}$$

Ejemplo: Clasificación de flores de Iris

Reconocedor de dígitos escritos a mano

Se desea entrenar un multiperceptrón para reconocer dígitos escritos a mano. Para ello se dispone de los mapas de bits correspondientes a 3823 dígitos escritos a mano por 30 personas diferentes en el archivo "optdigits_train.csv".

 El desempeño de la red será probado con los dígitos del archivo "optdigits_test.csv" escritos por otras 13 personas.

"optdigits_train.csv" y "optdigits_test.csv"

□ Cada dígito está representado por una matriz numérica de 8x8

"optdigits_train.csv" y "optdigits_test.csv"

Cada dígito está representado por una matriz numérica de 8x8

RN para reconocer dígitos manuscritos

```
In [90]: print("ite = %d %% aciertos X_train : %.3f" % (ite,
metrics.accuracy score(Y train,Y pred)))
ite = 200 % aciertos X train : 0.982
In [91]: MM = metrics.confusion_matrix(Y_train,Y_pred)
 ...: print("Matriz de confusión TRAIN:\n%s" % MM)
 im_32x32_a_8x8.ipynb
Matriz de confusión TRAIN:
[[375
 0]
 0 0 0 0 0 0 0]
0 0 0 0 0 0 0]
 7 382
 0 378
 0 380 0 2 0 0 0 0]
 0 0 0 383 0 1 0 0 0]
 0 0 0 0]
 0 0 1 0 369
 2 0 0 0 0 373 0 0 0]
0 0 1 0 0 0 386 0 0]
  17 2 0 0 0 0 0 361
 0]
 0 366]]
```

Entrenamiento muy lento ¿Se puede acelerar?

MLP_MNIST_8x8.ipynb

Descenso de gradiente en mini-lotes

- En lugar de ingresar los ejemplos de a uno, ingresamos N a la red y buscaremos minimizar el error cuadrático promedio del lote.
- La función de costo será

$$C = \frac{1}{N} \sum_{i=1}^{N} (d_i - f(neta_i))^2$$

N es la cantidad de ejemplos que conforman el lote.

MLP_MNIST_RN.ipynb

Descenso de gradiente

Batch	Mini-batch	Stochastic
Ingresa TODOS los ejemplos y luego actualiza los pesos.	Ingresa un LOTE de N ejemplos y luego actualiza los pesos	Ingresa UN ejemplo y luego actualiza los pesos
Bueno para pocos ejemplos	Bueno p/funciones de error convexas	Bueno para data sets grandes
$C = \frac{1}{M} \sum_{i=1}^{M} (d_i - f(neta_i))^2$	$C = \frac{1}{N} \sum_{i=1}^{N} (d_i - f(neta_i))^2 N \ll M$	$C = (d - f(neta))^2$

Entropía cruzada

como función de costo

Multiperceptrón en Python

y pred= clf.predict(X train)


```
from sklearn.neural network import MLPClassifier
clf = MLPClassifier(solver='sgd', learning rate init=0.05,
 hidden layer sizes=(15,), random state=1,
 max iter=2000,
 verbose=False, tol=1.0e-05,
 batch size=200,
 activation='logistic')
history = clf.fit(X train,Y train)
 Usa
```

Problemas

 La capacidad de generalización de la red está relacionada con la cantidad de neuronas de la capa oculta.

 El descenso por la técnica del gradiente tiene el problema de caer en un mínimo local.

Capacidad de generalización

- RN formada por una única neurona.
- Los puntos sólidos corresponden a los ejemplos de entrenamiento y los demás a testeo.
- □ La clasificación es correcta.
- En este caso se dice que le red ha generalizado la información correctamente.

Sobreajuste de la superficie de decisión

- RN que utiliza dos neuronas ocultas.
- Cada hiperplano busca la mayor proximidad a los ejemplos.
- Algunos ejemplos se clasifican incorrectamente.
- En este caso se dice que le red NO ha generalizado la información correctamente.

Sobreajuste de la superficie de decisión

 A mayor cantidad de neuronas en la capa oculta, la red puede variar más rápido en respuesta a los cambios de la entrada.

Capacidad de generalización de la red

Underfitting (demasiado simple)

Generalización correcta

Overfitting (demasiados parámetros)

Sobreajuste

Parada temprana (early-stopping)

Reducción del sobreajuste

- □ Si lo que se busca es reducir el sobreajuste puede probar
 - Incrementar la cantidad de ejemplos de entrenamiento.
 - Reducir la complejidad del modelo, es decir usar menos pesos (menos capas o menos neuronas por capa).
 - Aplicar una técnica de regularización
 - Regularización L2
 - Regularización L1
 - Dropout

Tienen por objetivo que los pesos de la red se mantengan pequeños

Sobreajuste - Regularización L2

□ También conocida como técnica de decaimiento de pesos

$$C = C_o + \frac{\lambda}{2} \sum_k w_k^2$$

donde \mathcal{C}_o es la función de costo original sin regularizar

□ La derivada de la función de costo regularizada será

$$\frac{\partial C}{\partial w_k} = \frac{\partial C_0}{\partial w_k} + \lambda \ w_k$$

Sobreajuste - Regularización L2

Función de costo regularizada

$$C = C_o + \frac{\lambda}{2} \sum_k w_k^2$$

Derivada

$$\frac{\partial c}{\partial w_k} = \frac{\partial c_0}{\partial w_k} + \lambda \ w_k$$

Actualización de los pesos

$$w_k = w_k - \alpha \frac{\partial C_0}{\partial w_k} - \lambda \ w_k$$

$$w_k = (1 - \lambda) w_k - \alpha \frac{\partial C_0}{\partial w_k}$$

La regularización no se aplica al bias.

Sobreajuste - Regularización L1

Función de costo regularizada

$$C = C_o + \lambda \sum_{k} |w_k|$$

Derivada

$$\frac{\partial C}{\partial w_k} = \frac{\partial C_0}{\partial w_k} + \lambda \, sign(w_k)$$

Actualización de los pesos

$$w_k = w_k - \alpha \frac{\partial C_0}{\partial w_k} - \lambda \operatorname{sign}(w_k)$$

Sobreajuste - Dropout

- No modifica la función de costo sino la arquitectura de la de la red.
- Proceso
 - Selecciona aleatoriamente las neuronas que no participarán en la próxima iteración y las "borra" temporalmente.
 - Actualiza los pesos (del mini lote si corresponde).
 - Restaura las neuronas "borradas".
 - Repite hasta que se estabilice.

¿Mínimo local o global?

El problema se resuelve utilizando la dirección del gradiente junto con un componente aleatorio que permita salir de los mínimos locales.

Velocidad de aprendizaje

- \square α maneja la velocidad de aprendizaje.
- Si su valor se incrementa demasiado, la red puede desestabilizarse.
- Una forma de solucionar esto es incorporar, a la modificación de los pesos, un término que incluya una proporción del último cambio realizado. Este término se denomina momento.

Término de momento

La modificación de los pesos se realizará de la siguiente forma:

$$v = \mu v - \alpha \nabla C$$

$$w = w + v$$

 \blacksquare El parámetro μ representa la contribución del término de momento.