该**代**码为**基于模糊神**经网络的水质评**价代**码

该案例作者申明:

- 1:本人长期驻扎在此板块里、对该案例提问、做到有问必答。本套书籍官方网站为:video.ourmatlab.com
- 2:点此从当当预定本书:«Matlab神经网络30个案例分析»。
- 3:此案**例有配**套**的教学**视频,视频下载方式video.ourmatlab.com/vbuy.html。
- 4:此案**例**为原创案**例**,转载请**注明出**处(«Matlab神经网络30个案**例分析**»)。
- 5:若此案例碰巧与您的研究有关联,我们欢迎您提意见,要求等,我们考虑后可以加在案例里。

Contents

- 清空环境变量
- <u>参数初始化</u>
- 网络训练
- 网络预测
- 嘉陵江实际水质预测

清空环境变量

```
clc
clear
```

参数初始化


```
xite=0.001;
alfa=0.05;
%网络节点
I=6; %输入节点数
M=12; %隐含节点数
O=1; %输出节点数
%系数初始化
p0=0.3*ones(M,1);p0_1=p0;p0_2=p0_1;
p1=0.3*ones(M,1);p1_1=p1;p1_2=p1_1;
p2=0.3*ones(M,1);p2_1=p2;p2_2=p2_1;
p3=0.3*ones(M,1);p3_1=p3;p3_2=p3_1;
p4=0.3*ones(M,1);p4_1=p4;p4_2=p4_1;
p5=0.3*ones(M,1);p5_1=p5;p5_2=p5_1;
p6=0.3*ones(M,1);p6_1=p6;p6_2=p6_1;
%参数初始化
c=1+rands(M,I);c_1=c;c_2=c_1;
b=1+rands(M,I);b_1=b;b_2=b_1;
maxgen=100; %进化次数
%网络测试数据,并对数据归一化
load data1 input_train output_train input_test output_test
*选连样本输入输出数据归一化
[inputn,inputps]=mapminmax(input_train);
[outputn,outputps]=mapminmax(output train);
[n,m]=size(input_train);
```

网络训练

```
8输出层结算
 for i=1:I
 for j=1:M
 u(i,j) = \exp(-(x(i)-c(j,i))^2/b(j,i));
 end
 end
 %模糊规则计算
 for i=1:M
 w(i)=u(1,i)*u(2,i)*u(3,i)*u(4,i)*u(5,i)*u(6,i);
 end
 addw=sum(w);
 for i=1:M
yi(i)=p0 \ 1(i)+p1 \ 1(i)*x(1)+p2 \ 1(i)*x(2)+p3 \ 1(i)*x(3)+p4 \ 1(i)*x(4)+p5 \ 1(i)*x(5)+p6 \ 1(i)*x(6);
 addyw=yi*w';
 %网络预测计算
 yn(k)=addyw/addw;
 e(k) = outputn(k) - yn(k);
 %计算p的变化值
 d_p=zeros(M,1);
 d_p=xite*e(k)*w./addw;
 d_p=d_p';
 %计算b变化值
 d b=0*b 1;
 for i=1:M
 for j=1:I
 d_b(i,j)=xite*e(k)*(yi(i)*addw-addyw)*(x(j)-c(i,j))^2*w(i)/(b(i,j)^2*addw^2);
 end
 %更新c变化值
 for i=1:M
 for j=1:I
 d c(i,j)=xite*e(k)*(yi(i)*addw-addyw)*2*(x(j)-c(i,j))*w(i)/(b(i,j)*addw^2);
 end
 end
 p0=p0_1+ d_p+alfa*(p0_1-p0_2);
 p1=p1_1+ d_p*x(1)+alfa*(p1_1-p1_2);
p2=p2_1+ d_p*x(2)+alfa*(p2_1-p2_2);
 p3=p3_1+ d_p*x(3)+alfa*(p3_1-p3_2);
 p4=p4_1+ d_p*x(4)+alfa*(p4_1-p4_2);
 p5=p5_1+ d_p*x(5)+alfa*(p5_1-p5_2);
 p6=p6_1+ d_p*x(6)+alfa*(p6_1-p6_2);
 b=b_1+d_b+alfa*(b_1-b_2);
 c=c_1+d_c+alfa*(c_1-c_2);
 p0_2=p0_1;p0_1=p0;
p1_2=p1_1;p1_1=p1;
 p2 2=p2 1;p2 1=p2;
 p3_2=p3_1;p3_1=p3;
 p4_2=p4_1;p4_1=p4;
 p5_2=p5_1;p5_1=p5;
 p6_2=p6_1;p6_1=p6;
 c_2=c_1;c_1=c;
 b 2=b 1;b 1=b;
 end
 E(iii) = sum(abs(e));
end
figure(1);
plot(outputn,'r')
hold on
plot(yn, 'b')
hold on
plot(outputn-yn, 'g');
legend('实际输出','预测输出','误差','fontsize',12)
title('训练数据预测','fontsize',12)
```

```
xlabel('样本序号','fontsize',12)
ylabel('水质等级','fontsize',12)
```

Warning: Ignoring extra legend entries.

网络预测

```
%数据归一化
inputn_test=mapminmax('apply',input_test,inputps);
[n,m]=size(inputn_test)
for k=1:m
 x=inputn_test(:,k);
 %计算输出中间层
 for i=1:I
 for j=1:M
 u(i,j)=\exp(-(x(i)-c(j,i))^2/b(j,i));
 end
 end
 for i=1:M
 w(i)=u(1,i)*u(2,i)*u(3,i)*u(4,i)*u(5,i)*u(6,i);
 end
 addw=0;
 for i=1:M
 addw=addw+w(i);
 end
 for i=1:M
yi(i)=p0_1(i)+p1_1(i)*x(1)+p2_1(i)*x(2)+p3_1(i)*x(3)+p4_1(i)*x(4)+p5_1(i)*x(5)+p6_1(i)*x(6);
 end
 addyw=0;
 for i=1:M
 addyw=addyw+yi(i)*w(i);
 end
```

```
%计算输出
yc(k)=addyw/addw;
end

%预测结果反归一化
test_simu=mapminmax('reverse',yc,outputps);
%作图
figure(2)
plot(output_test,'r')
hold on
plot(test_simu,'b')
hold on
plot(test_simu-output_test,'g')
legend('实际输出','预测输出','误差','fontsize',12)
title('测试数据预测','fontsize',12)
xlabel('样本序号','fontsize',12)
ylabel('水质等级','fontsize',12)
```

```
n =
 6
m =
 50
Warning: Ignoring extra legend entries.
```


嘉陵江实际水质预测

```
for j=1:M
 u(i,j)=\exp(-(x(i)-c(j,i))^2/b(j,i));
 end
 for i=1:M
 w(i)=u(1,i)*u(2,i)*u(3,i)*u(4,i)*u(5,i)*u(6,i);
 addw=0;
 for i=1:M
 addw=addw+w(i);
 end
 for i=1:M
yi(i) = p0 \ 1(i) + p1 \ 1(i) * x(1) + p2 \ 1(i) * x(2) + p3 \ 1(i) * x(3) + p4 \ 1(i) * x(4) + p5 \ 1(i) * x(5) + p6 \ 1(i) * x(6);
 end
 addyw=0;
 for i=1:M
 addyw=addyw+yi(i)*w(i);
 end
 %计算输出
 szzb(k)=addyw/addw;
end
szzbz1=mapminmax('reverse',szzb,outputps);
for i=1:m
 if szzbz1(i)<=1.5</pre>
 szpj1(i)=1;
 elseif szzbz1(i)>1.5&&szzbz1(i)<=2.5</pre>
 szpj1(i)=2;
 elseif szzbz1(i)>2.5&&szzbz1(i)<=3.5</pre>
 szpj1(i)=3;
 elseif szzbz1(i)>3.5&&szzbz1(i)<=4.5</pre>
 szpj1(i)=4;
 else
 szpj1(i)=5;
 end
end
 응 응_
zssz=gjhy;
inputn_test =mapminmax('apply',zssz,inputps);
[n,m]=size(zssz);
for k=1:1:m
 x=inputn_test(:,k);
 %计算输出中间层
 for i=1:I
 for j=1:M
 u(i,j)=\exp(-(x(i)-c(j,i))^2/b(j,i));
 end
 end
 for i=1:M
 w(i)=u(1,i)*u(2,i)*u(3,i)*u(4,i)*u(5,i)*u(6,i);
 addw=0;
 for i=1:M
 addw=addw+w(i);
 end
 for i=1:M
yi(i) = p0_1(i) + p1_1(i) *x(1) + p2_1(i) *x(2) + p3_1(i) *x(3) + p4_1(i) *x(4) + p5_1(i) *x(5) + p6_1(i) *x(6);
 end
 addyw=0;
 for i=1:M
 addyw=addyw+yi(i)*w(i);
 end
 %计算输出
 szzb(k)=addyw/addw;
```

```
end
szzbz2=mapminmax('reverse',szzb,outputps);
for i=1:m
 if szzbz2(i)<=1.5</pre>
 szpj2(i)=1;
 elseif szzbz2(i)>1.5&&szzbz2(i)<=2.5</pre>
 szpj2(i)=2;
 elseif szzbz2(i)>2.5&&szzbz2(i)<=3.5</pre>
 szpj2(i)=3;
 elseif szzbz2(i)>3.5&&szzbz2(i)<=4.5</pre>
 szpj2(i)=4;
 szpj2(i)=5;
 end
end
응 응
 -----大溪沟水厂-
zssz=dxg;
inputn_test =mapminmax('apply',zssz,inputps);
[n,m]=size(zssz);
for k=1:1:m
 x=inputn_test(:,k);
 %计算输出中间层
 for i=1:I
 for j=1:M
 u(i,j)=\exp(-(x(i)-c(j,i))^2/b(j,i));
 end
 for i=1:M
 w(i)=u(1,i)*u(2,i)*u(3,i)*u(4,i)*u(5,i)*u(6,i);
 end
 addw=0;
 for i=1:M
 addw=addw+w(i);
 for i=1:M
yi(i) = p0_1(i) + p1_1(i) *x(1) + p2_1(i) *x(2) + p3_1(i) *x(3) + p4_1(i) *x(4) + p5_1(i) *x(5) + p6_1(i) *x(6);
 addyw=0;
 for i=1:M
 addyw=addyw+yi(i)*w(i);
 end
 %计算输出
 szzb(k)=addyw/addw;
end
szzbz3=mapminmax('reverse',szzb,outputps);
for i=1:m
 if szzbz3(i)<=1.5</pre>
 szpj3(i)=1;
 elseif szzbz3(i)>1.5&&szzbz3(i)<=2.5</pre>
 szpj3(i)=2;
 elseif szzbz3(i)>2.5&&szzbz3(i)<=3.5</pre>
 szpj3(i)=3;
 elseif szzbz3(i)>3.5&&szzbz3(i)<=4.5</pre>
 szpj3(i)=4;
 else
 szpj3(i)=5;
 end
end
figure(3)
plot(szzbz1,'o-r')
hold on
plot(szzbz2, '*-g')
hold on
plot(szzbz3,'*:b')
xlabel('时间','fontsize',12)
ylabel('预测水质','fontsize',12)
legend('红工水厂','高家花园水厂','大溪沟水厂','fontsize',12)
```

web browser www.matlabsky.com

Warning: Ignoring extra legend entries.

Matlab神经网络30个案例分析

相关论坛:

«Matlab神经网络30个案例分析»官方网站:video.ourmatlab.com

Matlab技术论坛:www.matlabsky.com

Matlab函数百科:www.mfun.la

Matlab中文论坛:<u>www.ilovematlab.com</u>

Published with MATLAB® 7.9