

Université Abdelmalek Essaâdi

Faculté Polydisciplinaire de Larache

Projet de fin d'études

Etude et réalisation d'un modèle de réseaux de neurones artificiel avec un apprentissage supervise/non supervisé

Réalisée par

ISSARTI Ikrame KARARA Mohamed EZOUAGH Mohamed ZGUINDOU Abdelghafour Encadrée par

Pr. FAKHOURI Hanane Pr. EL HAIMOUDI Khatir

Part 1: Analyse en composantes principales (ACP)

- 1. Principe
- 2. Algorithme

part 2: Les réseaux de neurones artificiels (rna)

- 1. Définition
- 2. Propriétés
- 3. Le modèle biologique
- 4. Le modèle formel
- 5. La structure du réseau
- 6. Apprentissage du réseau de neurones

Travail 1: La carte auto-organisatrice de kohonen (som)

<u>travail 2</u>: Perceptron multicouche à retropropagation

(PMR)

PART 1:

ACP

1. Principe

PART 2:

1. Définition

Les réseaux de neurones artificiels sont des réseaux fortement connectés de processeurs élémentaires fonctionnant en parallèle. Chaque processeur élémentaire calcule une sortie unique sur la base des informations qu'il reçoit. Toute structure hiérarchique de réseaux est évidemment un réseau

2. Propriétés

Capacité de généralisation des résultats

Capacité d'apprentissage

L'adaptabilité

3. Le modèle biologique

l'axone transporte l'influx nerveux vers les synapses.

les dendrites, selon leur longueur et leur perméabilité, affectent la quantité d'influx nerveux qui se rend au noyau· le noyau est le centre des réactions électrochimiques. Si les stimulations externes sont suffisantes, le noyau provoque l'envoi d'un influx nerveux électrique à travers l'axone. Les synapses transmettent l'influx nerveux provenant de l'axone vers d'autres cellules à partir de neurotransmetteurs inhibiteurs ou excitateurs:

4. Le modèle formel

4. Le modèle formel

Les fonctions d'activation

4. Le modèle formel / Biologique

5. structure du réseau

5. La structure du réseau

Non Bouclé

Un réseau de neurones non bouclé réalise une (ou plusieurs) fonction algébrique de ses entrées par composition des fonctions réalisées par chacun de ses neurones.

5. La structure du réseau

Bouclé

le graphe des connexions est cyclique : lorsqu'on se déplace dans le réseau en suivant le sens des connexions, il est possible de trouver au moins un chemin qui revient à son point de départ (un tel chemin est désigné sous le terme de « cycle »). Les connexions récurrentes ramènent l'information en arrière par rapport au sens de propagation défini dans un réseau multicouche. Ces connexions sont le plus souvent locales.

6. Apprentissage

Une procédure adaptative par laquelle les connexions des neurones sont ajustées face à une source d'information.

Dans la majorité des algorithmes actuels, les variables modifiées pendant l'apprentissage sont les poids des connexions. L'apprentissage est la modification des poids du réseau dans l'optique d'accorder la réponse du réseau aux exemples et à l'expérience.

6. Apprentissage

6. Apprentissage

Types d'apprentissage

Un apprentissage est dit supervisé lorsque l'on force le réseau à converger vers un état final précis, en même temps qu'on lui présente un motif· Ce genre d'apprentissage est réalisé à l'aide d'une base d'apprentissage, constituée de plusieurs exemples de type entrées-sorties (les entrées du réseau et les sorties désirées ou encore les solutions souhaitées pour l'ensemble des sorties du réseau)·

L'apprentissage non supervisé consiste à ajuster les poids à partir d'un seul ensemble d'apprentissage formé uniquement de données. Aucun résultat désiré n'est fourni au réseau.

L'apprentissage ici consiste à détecter les similarités et les différences dans l'ensemble d'apprentissage.

5. Apprentissage

Règles d'apprentissage

Les règles d'apprentissage indiquent la quantité de modification à appliquer à chaque poids, en fonction des exemples d'entrée (et des sorties désirées associées, dans le cas de l'apprentissage supervisé):

$$\mathbf{W_{ij}}(\mathbf{t}+\mathbf{1}) = \mathbf{W_{ij}}(\mathbf{t}) + \Delta \mathbf{W_{ij}}$$

Où t désigne un instant avant la modification des poids, et t+1 un instant après· Il existe un grand nombre de règles d'apprentissage différentes· Les plus répandues sont les suivantes :

- \checkmark Règle de Hebb $\Delta W_{ij} = \alpha x_i y_j$
- \checkmark Règle d'apprentissage compétitif $\Delta W_{ij} = \alpha(x_i W_{ij})y_j$
- \checkmark Règle d'apprentissage supervisé $\Delta W_{ij} = \alpha x_i (y_j \theta_j)$
- \checkmark Règle de la retropropagation du gradient $\Delta W_{ij} = \alpha \gamma_j y_i$

TRAVAIL 1:

1. Principe

SOMs fournissent un moyen de représenter des données multidimensionnelles dans des espaces de dimensions beaucoup plus faibles - généralement une ou deux dimensions.

Cette technique crée un réseau qui stocke des informations de telle façon que toutes les relations topologiques au sein de l'ensemble d'apprentissage sont maintenues.

Ces structures intelligentes de représentation de données sont inspirées, comme beaucoup d'autres créations de l'intelligence artificielle, par la biologie

2. Architecture

d'une couche de sortie également appelée couche de compétition où les neurones entrent en compétition. Les valeurs provenant des neurones d'entrées sont transmises à tous les neurones de la couche de compétition, en même temps. Pour approcher des valeurs passées par les neurones d'entrées.

- d'une couche d'entrée où tout motif à classer est représenté par un vecteur multidimensionnel qualifié de vecteur d'entrée. A chaque motif est affecté un neurone d'entrée.

3. Algorithme d'apprentissage

Mise à jour des poids du neurone j et de ses voisins, le vecteur poids du neurone j' est modifié par

$$W_{j'}(t+1) = W_{j'}(t)\alpha(t)h_{jj'}(x-W_{j'}(t))$$

Initialisation des paramètres:

- ✓ Poids d'entrée (petites valeurs aléatoire)
- √ Forme et taille du voisinage
- ✓ Taux d'apprentissage

La carte SOM (Couche Sortie)

vainqueur de chaque entrée $\left|\left|W_{j}-x\right|\right|=min_{n}|\left|W_{n}-x\right||$ j : indice du neurone vainqueur n : le nombre de neurones

Répéter jusqu'à stabilisation du réseau

$$\sigma(t) = \exp(-t \frac{\ln(GridSize)}{MaxIteration})$$

Forme du voisinage

$$h_{jj'} = \exp(\frac{-d_{jj'}^2}{2\sigma(t)^2})$$

J est l'indice du neurone vainqueur J' est l'indice d'un neurone voisin d_{jj} , Est la distance entre le neurone vainqueur et les autre neurones

Réglage des paramètres

Diminution du taux d'apprentissage

Pour assurer la convergence de l'apprentissage on peut faire varier le taux d'apprentissage en fonction du nombre d'itérations. La valeur initiale peut être grande, par exemple égale à 1.

$$\alpha(t) = \alpha_0 * e^{-t \frac{1}{MaxIteration}}$$

4. Propriétés

- ✓ Similitude des densités dans l'espace d'entrée : La carte reflète la distribution des points dans l'espace d'entrée·
- ✓ Préservation des relations topologiques
- ✓ Les ancêtres des cartes auto-organisatrices, les algorithmes comme "k-moyennes", réalisent la discrétisation de l'espace d'entrée en ne modifiant à chaque cycle d'adaptation qu'un seul vecteur référent. Leur processus d'apprentissage est donc très long. L'algorithme de Kohonen profite des relations de voisinage dans la grille pour réaliser une discrétisation dans un temps très court.

5. Exemples d'application

La classification

World Poverty Map

SOMs sont couramment utilisés comme aides à la visualisation. Ils peuvent le rendre facile pour nous les humains de voir les relations entre les grandes quantités de données.

Un SOM a été utilisé pour classer les données statistiques décrivant divers facteurs de qualité de vie tels que l'état de santé, la nutrition, les services d'enseignement, etc.

6. Exemples d'application

La classification

World Poverty Map

Cette information de couleur peut alors être tracée sur une carte du monde comme ceci (Image) Cela rend très facile pour nous de comprendre les données de la pauvreté

6. Exemples d'application

Application à la robotique

On utilise la capacité de représentation spatiale de la carte auto-organisatrice pour piloter un bras de robot·

Il s'agit de mettre en correspondance l'espace cartésien dans lequel travaille l'opérateur humain avec l'espace du robot (coordonnées de chacun de ses axes en valeurs angulaires).

1. Réalisation

Les structures fonctionnelles élaborées à la base des deux algorithmes classiques et modifiés

Description de modèle logiciel réalisé

Cette classe contient les attribues et les méthodes de calcul nécessaire pour la réalisation de la méthode d'analyse en composantes principales.

Mode console

Cette classe est la base de notre réseau de neurones, il contient les attribues et les méthodes nécessaire pour décrire les neurones de réseau

Cette classe est la classe principale de l'application, il contient les attribues et les méthodes pour créer la carte auto-organisatrice de kohonen et aussi les méthodes pour faire l'apprentissage du réseau

Cette classe et le corps de l'application, il contient les attribues et les méthodes de l'affichage comme les menus et les variables de choix etc

2. Les testes

Test de classification des alphabets

A	A'	T	T'	C	C'	F	F'	Н	H'
010	010	111	111	111	111	111	111	101	100
111	011	010	000	100	100	111	110	111	111
101	101	010	010	111	110	100	100	101	101

- **A** 010111101
- **A'** 010011101
- **T** 111010010
- **T'** 111000010
- **C** 111100111
- **C'** 111100110
- **F** 111111100
- **F'** 111110100
- **H** 101111101
- **H'** 100111101

Création de la carte

ENTRER LA DIMENSION DE VOTRE CARTE SOM : 6

ENTRER LE NOMBRE MAXIMALE D'ITERATIONS : 1000

ENTRER L'EREUR D'APPRENTISAGE MINIMALE : 0.00001

ENTRER LE TAUX D'APPRENTISAGE INITIALE : 0.5

L'initialisation des vecteurs des poids

Node 1 ->(0,0) :	0.00588989	0.707855	0.100616	0.623047	0.86322	0.491486	0.747314	0.496887	0.380096
Node $2 \rightarrow \langle 0,1 \rangle$:	0.785339	0.552795	0.357086	0.955688	0.630829	0.176575	0.374237	0.131622	0.743256
Node 3 ->(0.2):	0.951691	0.611969	0.027832	0.329834	0.0559082	0.639191	0.131622	0.847046	0.864288
Node 4 ->(0.3)	0.596863	0.721619	0.853943	0.014679	0.126465	0.707886	0.617126	0.21756	0.0659485
Node $5 \rightarrow (0,4)$:	0.168915	0.624084	0.340973	0.319397	0.367554	0.66098	0.802368	0.806854	0.52652
Node 6 $->(0.5)$:	0.611084	0.798157	0.900574	0.144806	0.630157	0.402405	0.253693	0.136536	0.855164
Node 7 ->(1.0):	0.0661621	0.427795	0.573334	0.302277	0.548035	0.225555	0.31134	0.110626	0.808014
Node 8 ->(1.1):	0.134705		0.788086	0.3022//	0.789612	0.743774	0.615204	0.361115	
		0.284241		0.895203					0.856628
Node $9 \rightarrow \langle 1,2 \rangle$:	0.228485	0.863556	0.229431	0.249542	0.542389	0.984802	0.0538025	0.0814209	0.524658
Node 10->(1,3):	0.426788	0.0946655	0.258789	0.89151	0.232758	0.146545	0.125092	0.93161	0.0801086
Node $11-\langle 1,4\rangle$:	0.0470886	0.0587158	0.336395	0.914673	0.39859	0.43277	0.946136	0.837158	0.53421
Node 12->(1,5):	0.842072	0.693512	0.397675	0.259155	0.0043335	0.525574	0.954773	0.398682	0.241089
Node 13->(2,0):	0.585541	0.255127	0.68399	0.945251	0.435486	0.890198	0.00717163	0.940948	0.601532
Node 14->(2,1):	0.786133	0.57666	0.142426	0.222321	0.382996	0.00427246	0.417908	0.0822449	0.659912
Node 15->(2,2):	0.855072	0.0648499	0.811035	0.662048	0.691467	0.802673	0.530121	0.685608	0.142761
Node 16->(2,3):	0.689484	0.727875	0.77771	0.0310669	0.868652	0.644501	0.706543	0.0854492	0.551971
Node 17->(2,4):	0.947876	0.0587769	0.274963	0.145172	0.98175	0.619965	0.292236	0.922455	0.367523
Node $18->(2,5)$:	0.694519	0.218628	0.155914	0.24054	0.521423	0.902252	0.106415	0.902618	0.441711
Node 19->(3,0) :	0.0801086	0.782074	0.171783	0.974365	0.775848	0.870361	0.210632	0.456604	0.00375366
Node 20->(3,1):	0.75061	0.114044	0.404694	0.311127	0.992584	0.0385742	0.252075	0.18927	0.247681
Node $21->(3,2)$:	0.153503	0.6203	0.885345	0.939056	0.195648	0.779633	0.645538	0.656738	0.909119
Node $22->(3,3)$:	0.455444	0.921265	0.664154	0.150757	0.636322	0.569519	0.422028	0.942993	0.540558
Node $23->(3,4)$:	0.578552	0.536438	0.25528	0.396942	0.35025	0.0366211	0.795227	0.196503	0.070282
Node 24->(3,5):	0.389404	0.590729	0.0709229	0.197662	0.155884	0.644318	0.454315	0.604279	0.697327
Node 25->(4,0):	0.441284	0.684448	0.396515	0.835693	0.592194	0.199585	0.949432	0.875977	0.391693
Node 26->(4,1):	0.987427	0.185303	0.895691	0.574432	0.442047	0.627319	0.708496	0.0496216	0.285553
Node 27->(4,2):	0.260193	0.407623	0.895294	0.710175	0.728424	0.896027	0.393555	0.3974	0.903839
Node 28->(4,3):	0.308594	0.388092	0.570557	0.353546	0.733673	0.745331	0.736359	0.73941	0.139313
Node 29->(4,4):	0.200165	0.272583	0.68042	0.911102	0.367828	0.517639	0.109375	0.90741	0.203064
Node $30->(4,5)$:	0.517944	0.654816	0.438507	0.687622	0.0904236	0.0795593	0.0757751	0.0278015	0.355072
Node $31->(5.0)$:	0.30722	0.697266	0.14267	0.394836	0.0678406	0.67572	0.724915	0.1987	0.694
Node $32->(5,1)$:	0.615692	0.654877	0.543976	0.0982971	0.545349	0.0496216	0.974548	0.46402	0.96994
Node $33->(5.2)$:	0.727844	0.530945	0.679901	0.69278	0.372101	0.388611	0.0499573	0.809753	0.169556
Node $34->(5,3)$:	0.0608215	0.310547	0.784454	0.212463	0.321899	0.48465	0.00915527	0.43985	0.507843
Node $35->(5.4)$:	0.605927	0.758514	0.401062	0.349792	0.842621	0.942291	0.623291	0.997253	0.0534668
Node $36->(5.5)$:	0.562836	0.863525	0.386749	0.306396	0.28421	0.0267029	0.612549	0.391174	0.0186157

Les vecteurs des poids après l'apprentissage

Résultat finale

```
ENTREE [0] -> 0 1 0 1 1 1 1 0 1
WINNER [0,1]-> 7.04168e-026 1 7.03913e-026 0.999784 1 1 1 7.85072e-030 1
ENTREE [1] -> 0 1 0 0 1 1 1 0 1
WINNER [1.0]-> 8.66641e-026 1 8.66874e-026 0.000162223 1 1 1 5.06363e-030 1
ENTREE [2] -> 1 1 1 0 1 0 0 1 0
WINNER [3,5]-> 1 1 1 1.96359e-012 1 1.96359e-012 1.96359e-012 1 4.29727e-025
ENTREE [3] -> 1 1 1 0 0 0 0 1 0
WINNER [5,5]-> 1 1 1 4.96681e-025 1.92441e-009 4.32865e-026 9.92967e-025 1 3.01768e-026
ENTREE [4] -> 1 1 1 1 0 0 1 1 1
WINNER [5,0]-> 1 1 1 2.46821e-021 4.76784e-025 1 1 1
ENTREE [5] -> 1 1 1 1 0 0 1 1 0
WINNER [5.2]-> 1 1 1 2.12983e-012 1.6627e-029 1 1 2.00842e-009
ENTREE [6] -> 1 1 1 1 1 1 0 0
WINNER [2,3]-> 1 1 1 1 1 1 3.23424e-026 1.03421e-020
ENTREE [7] -> 1 1 1 1 1 0 1 0 0
WINNER [3,1]-> 1 1 1 1 2.32204e-011 1 2.16692e-011 1.66432e-011
ENTREE [8] -> 1 0 1 1 1 1 1 0 1
WINNER [0.3]-> 1 2.51216e-009 1 1 1 1 1 4.46811e-032 1
ENTREE [9] -> 1 0 0 1 1 1 1 0 1
```


WINNER [0.5]-> 1 2.96318e-024 4.27199e-009 1 1 1 1 2.16917e-027 1

Test de classification des colores

	Janvier	Février	Mars	Avril	Mai	Juin	Juillet	Août	Septembr	Octobre	Novembre	Décembre
Athènes	9.1	9.7	11.7	15.4	20.1	24.5	27.4	27.2	23.8	19.2	14.6	11
Berlin	-0.2	0.1	4.4	8.2	13.8	16	18.3	18	14.4	10	4.2	1.2
Bruxelles	3.3	3.3	6.7	8.9	12.8	15.6	17.8	17.8	15	11.1	6.7	4.4
Budapest	-1.1	0.8	5.5	11.6	17	20.2	22	21.3	16.9	11.3	5.1	0.7
Copenhag	-0.4	-0.4	1.3	5.8	11.1	15.4	17.1	16.6	13.3	8.8	4.1	1.3
Dublin	4.8	5	5.9	7.8	10.4	13.3	15	14.6	12.7	9.7	6.7	5.4
Helsinki	-5.8	-6.2	-2.7	3.1	10.2	14	17.2	14.9	9.7	5.2	0.1	-2.3
Kiev	-5.9	-5	-0.3	7.4	14.3	17.8	19.4	18.5	13.7	7.5	1.2	-3.6
Cracovie	-3.7	-2	1.9	7.9	13.2	16.9	18.4	17.6	13.7	8.6	2.6	-1.7
Lisbonne	10.5	11.3	12.8	14.5	16.7	19.4	21.5	21.9	20.4	17.4	13.7	11.1
Londres	3.4	4.2	5.5	8.3	11.9	15.1	16.9	16.5	14	10.2	6.3	4.4
Madrid		5 6.6	9.4	12.2	16	20.8	24.7	24.3	19.8	13.9	8.7	5.4

-0.816187 6.91716 -1.08833 -0.154157 0.869163 -2.29097 -1.36594 -4.91621 -2.54492 -2.08852 4.90306 -0.73669 3.31254

ENTRER LA DIMENTION DE UOTRE CARTE : 5 ENTRER LE MAX D'ITERATION POUR CALCULER(R/LR) : 1000 ENTRER LE TAUX D'APPRENTISSAGE : 0.5 ENTRER L'ERREUR MINIALE D'APPRENTISSAGE : 0.00001

<u>Carte classique</u> 1000 itérations Erreur moyen=0,9 <u>Carte amelioré</u> 1000 itérations Erreur moyen=0,2

ENTREE WINNER	[1] -> 6.91716 [1,0]-> 6.29426
ENTREE WINNER	[2] -> -1.08833 [3,1]-> -1.03916
ENTREE WINNER	[3] -> -0.154157 [1,4]-> -0.282626
ENTREE	[4] -> 0.869163
WINNER	[2,1]-> 1.23729
ENTREE	[5] -> -2.29097
WINNER	[4,1]-> -2.14904
ENTREE	[6] -> -1.36594
WINNER	[3,3]-> -1.28149
ENTREE	[7] -> -4.91621
WINNER	[4,4]-> -4.33586
ENTREE	[8] -> -2.54492
WINNER	[3,4]-> -2.52152
ENTREE	[9] -> -2.08852
WINNER	[4,0]-> -2.0601
ENTREE	[10] -> 4.90306
WINNER	[0,1]-> 4.63288
ENTREE	[11] -> -0.73669
WINNER	[2,3]-> -0.87864
ENTREE	[12] -> 3.31254
WINNER	[0,2]-> 3.55799

	Bruxelles		Kiev	Helsinki
		Londres	Dublin	
Madrid				
Lisbonne		Budapest	Berlin	Copenhague
	Athènes			Cracovie

TRAVAIL 2:

- 1. Principe
- 2. L'architecture du réseau
- 3. Algorithme d'apprentissage
- 4. Propriétés
- 5. Exemples d'application
- 6. Réalisation
- 7. Les testes

1. Principe

La rétropropagation basée sur la diminution du gradient d'erreur par rapport aux poids du réseaux

$$E = \frac{1}{2} \sum_{i=0}^{m} (y_i - \theta_i)^2$$

4 · Correction des poids des liens entre les neurones de la couche de sortie et de la première couche cachée selon l'erreur présente en sortie

$$\delta oi = f'(\sum YjWjk + bi) * (di - Oi)$$

$$\delta hj = f'(\sum xiWij + bj)(\sum \delta oiwij)$$

$$wn = wn + \eta * \delta o1 * O1 + \alpha * wn$$

$$f'^{(x)} = f(x)[1 - f(x)]$$

5. Propagation de l'erreur sur la couche précédente et correction des poids des liens entre les neurones de la couche cachée et ceux en entrées.

6. Boucler à la 2eme étape avec vecteur d'entrées-sorties tant que les performances du RNA (erreur sur les sorties) ne sont pas satisfaisantes

4. Propriétés

- ✓ la capacité d'apprentissage
- ✓ Ce n'est pas le seul modèle multicouche, mais c'est le plus courant·
- ✓ Neurones réparties en couches : entrée, cachées (traitement), et décision.
- ✓ Apprentissage supervisé : cherche les paramètres de réseaux qui minimise l'erreur
- ✓ entre le calculé et désiré par la Retropropagation de gradient·
- ✓ Les flots de signal vont dans une seule direction·
- ✓ trouve des solutions à certains problèmes non linéaires.
- ✓ Les perceptrons peuvent représenter toutes les fonctions linéairement séparables

5. Exemples d'application

la reconnaissance des caractères

$$\overline{\mathbf{x}}_1 = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 0 & 0 & 1 \end{bmatrix}$$

5. Exemples d'application

Les opérations Logiques

<i>X</i> 7	<i>X</i> 2	XOR
0	0	0
0	1	1
1	1	0

Description de modèle logiciel réalisé

Cette classe contient les attribues et les méthodes nécessaire pour créer les neurones de chaque couche de réseau

Cette classe contient les attribues et les méthodes pour créer les couche :

Mode console

Cette classe et le corps de l'application, il contient les attribues et les méthodes de l'affichage comme les menus et les variables de choix etc

Cette classe est la classe principale de l'application, il contient les attribues et les méthodes pour créer le réseaux et aussi les méthodes pour faire l'apprentissage du réseau

7. Les testes

la reconnaissance des caractères

Exemple 1:

Exemple 2:

$$\overline{\mathbf{x}}_1 = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 1 & 0 & 0 & 1 \\ 1 & 1 & 1 & 1 & 1 \end{bmatrix} = 0$$

DONNER LE NOMBRE DE NEURON DE ENTRE :3

DONNER LE NOMBRE DE NEURON DE SORTIE :9

DONNER LE NOMBRE DE COUCHE CACHE :1

DONNER LE NOMBRE DE NEURON DE 1 COUCHE CACHE :3

LES ENTTRES : 111100111 100100111 111010010 SORTIE DESIREE: 1 RESULT: 0.992668 SORTIE DESIREE: 1 RESULT: 0.907756 SORTIE DESIREE: 1 RESULT: 0.907972 SORTIE DESIREE: 1 RESULT: 0.94638 SORTIE DESIREE: 0 RESULT: 0.0534376 SORTIE DESIREE: 0 RESULT: 0.00526095 SORTIE DESIREE: 1 RESULT: 0.946302 SORTIE DESIREE: 1 RESULT: 0.992587 SORTIE DESIREE: 1 RESULT: 0.946248 SORTIE DESIREE: 1 RESULT: 0.99902 SORTIE DESIREE: 0 RESULT: 0.0681903 SORTIE DESIREE: 0 RESULT: 0.0680361 SORTIE DESIREE: 1 RESULT: 0.999943 SORTIE DESIREE: 0 RESULT: 5.83185e-005 SORTIE DESIREE: 0 RESULT: 0.00047015 SORTIE DESIREE: 1 RESULT: 0.999942 SORTIE DESIREE: 1 RESULT: 0.998987 SORTIE DESIREE: 1 RESULT: 0.999943 SORTIE DESIREE: 1 RESULT: 0.965073 SORTIE DESIREE: 1 RESULT: 0.998017 SORTIE DESIREE: 1 RESULT: 0.998058 SORTIE DESIREE: 0 RESULT: 0.0649331 SORTIE DESIREE: 1 RESULT: 0.935304 SORTIE DESIREE: 0 RESULT: 0.0358428 SORTIE DESIREE: 0 RESULT: 0.0650337 SORTIE DESIREE: 1 RESULT: 0.965125 SORTIE DESIREE: 0 RESULT: 0.0651038

NEU_input 1 Poid -0.000625629 0.281793 -0.0966521 0.40437 -0.292505 0.239937 -0.175146 0.447981 -0.41142	Bias 0.373302
NEU_input 2 Poid -0.087054 0.429472 -0.355251 0.256767 -0.151997 0.00749229 -0.0457015 0.182226 -0.0736564	Bias 0.0829493
NEU_input 3 Poid -0.494263 0.222846 -0.0595416 0.00233467 -0.0044557 0.18894 -0.265831 0.285592 -0.300882	Bias 0.303583
**************************************	**************************************
-0.0285195 0.303842	0.401303

La résolution d'un problème non linéairement séparable: ou exclusif XOR

<i>X</i> 7	X2	XOR
0	0	0
0	1	1
1	1	0

DONNEE LE NOMBRE DES ITERATIONS :1000 DONNEE LE TAUX D APPRENTISAGE :0.5 DONNEE LE MOMENTUM :0.4

LES ENTTRES : 0 0 0 0 1 1 1

SORTIE DESIREE: 0 RESULT: 0.0234454 SORTIE DESIREE: 1 RESULT: 0.946314 SORTIE DESIREE: 0 RESULT: 0.0193437

Tester avec ACP

Colores	Poids	Année	Km	Km/h	SD
Noir=1	3500	1992	5600	260	0,1
Bleu=2	6500	1993	8600	120	0,5
Vert=3	8500	2000	1000	100	0,3

DONNEE LE NOMBRE DES ITERATIONS :1000 DONNEE LE TAUX D APPRENTISAGE :0.5 DONNEE LE MOMENTUM :0.4 DONNER LE NOMBRE DE NEURON DE ENTRE :4

DONNER LE NOMBRE DE NEURON DE SORTIE :1

DONNER LE NOMBRE DE COUCHE CACHE :1

DONNER LE NOMBRE DE NEURON DE 1 COUCHE CACHE :3,

LES ENTTRES:
-2.28489 -0.838457
-0.289358 1.4228
2.57424 -0.584346

SORTIE DESIREE: 0.1 RESULTAT: 0.100095 SORTIE DESIREE: 0.5 RESULTAT: 0.49995 SORTIE DESIREE: 0.3 RESULTAT: 0.3

Tester sans ACP

Colores	Poids	Année	Km	Km/h	SD
Noir=1	3500	1992	5600	260	0,1
Bleu=2	6500	1993	8600	120	0,5
Vert=3	8500	2000	1000	100	0,3

DONNEE LE NOMBRE DES ITERATIONS :1000 DONNEE LE TAUX D APPRENTISAGE :0.5 DONNEE LE MOMENTUM :0.4 DONNER LE NOMBRE DE NEURON DE ENTRE :4

DONNER LE NOMBRE DE NEURON DE SORTIE :1

DONNER LE NOMBRE DE COUCHE CACHE :1

DONNER LE NOMBRE DE NEURON DE 1 COUCHE CACHE :3,

LES ENTTRES:
1 3500 1992 5600 260
2 6500 1993 8600 120
3 8500 2000 1000 100

SORTIE DESIREE: 0.1 RESULT: 0.294401 SORTIE DESIREE: 0.5 RESULT: 0.294401 SORTIE DESIREE: 0.3 RESULT: 0.318384

MHRODE DE VOIR. AILINION