Inteligência Artificial

RNA – Redes Neurais Artificiais

IA Simbólica x IA Conexionista

A IA Simbólica tenta simular o comportamento inteligente humano desconsiderando os mecanismos responsáveis por tal.

A IA Conexionista acredita que construindo um sistema que simule a estrutura do cérebro, este apresentará inteligência, ou seja, será capaz de aprender, assimilar, errar e aprender com seus erros.

Redes Neurais Artificiais – Histórico (I)

Mais antiga técnica de IA: em artigos de McCulloch e Pitts (1943), em que sugeriam a construção de uma máquina baseada ou inspirada no cérebro humano.

Na mesma década de 1940 surgiu a arquitetura dos computadores atuais (Von Neumann), e devido ao seus bons resultados delegaram as RNAs para segundo plano.

Redes Neurais Artificiais – Histórico (II)

Em 1951 – **Snark, o primeiro neurocomputador**. Nunca executou qualquer função interessante.

Em 1956 – Classificadas **IA simbólica** e **Conexista**.

Em 1957 – Rosenblatt criou o Perceptron.

Um período de pesquisa silenciosa seguiu-se durante 1960 a 1980, quando poucas pesquisas foram publicadas devido a um entusiasmo exagerado que não teve retorno rápido.

Redes Neurais Artificiais – Histórico (III)

Em 1983, John Hopfield, físico de reputação mundial, escreveu artigos que percorreram o mundo todo persuadindo centenas de cientistas, matemáticos, e tecnólogos a se unirem esta nova área emergente.

Seu trabalho descrevia um modelo de rede neural, baseado no sistema nervoso de uma lesma.

Neurônio Natural (I)

Neurônio Natural (II)

Cérebro humano: considerado o mais fascinante processador baseado em carbono existente, possui aprox. **10 bilhões de neurônios.**

Os neurônios estão conectados uns aos outros através de **sinapses**.

Cada neurônio é capaz até **10.000 sinapses** com outros neurônios. Se cada ligação fosse considerada um bit, teríamos 100 trilhões de bits ou **11,37 Tb de capacidade máxima de memória.**

Neurônio Artificial (I)

- 1. Sinais são apresentados à entrada;
- 2. Cada sinal é multiplicado por um peso que indica sua influência na saída da unidade;
- 3. É feita a soma ponderada dos sinais que produz um nível de atividade;
- 4. Se este nível excede um limite (threshold) a unidade produz uma saída;

Neurônio Artificial (II)

Entradas = X1 a XN Saída = Output Pesos = W1 a WN Limiar (Threshold) = θ

Saida = F (Inputs)

$$S = F_{transf}(\Sigma xi * wi)$$

 $S = 0 \text{ se } \Sigma xi * wi < \theta$
 $1 \text{ se } \Sigma xi * wi >= \theta$

Neurônio Natural x Artificial (I)

Os neurônios naturais operam na faixa dos milisegundos, e os artificiais em nanosegundos.

Nossa capacidade de fazer cálculos numéricos é menor que computadores muito antigos.

Fazemos em aproximadamente uma centena de etapas o que os computadores atuais não conseguem em 10 milhões – devido ao paralelismo.

Neurônio Natural x Artificial (II)

- Neurônios naturais estão propensos a falhas (podem morrer).
- Componentes digitais precisam operar sem defeito.

O que é mais fácil: construir um circuito com bilhões de componentes com 95% de funcionamento correto, ou uma máquina com um milhão de componentes que funcionem perfeitamente?

A Rede Neural

A Rede Neural – Aspectos (I)

São conectadas por canais de comunicação que estão associados a determinado peso.

As unidades fazem operações apenas sobre seus dados locais.

O comportamento inteligente de uma Rede Neural Artificial vem das interações entre as unidades de processamento da rede.

A Rede Neural – Aspectos (II)

Possui alguma regra de treinamento, onde os pesos de suas conexões são ajustados de acordo com os padrões apresentados.

Processo de treinamento a partir dos casos reais conhecidos.

É capaz de extrair regras básicas a partir de dados reais, diferindo da computação programada, onde é necessário um conjunto de regras rígidas pré-fixadas e algoritmos.

RNA - Exemplo de Uso (I)

Sistema de auxílio ao diagnóstico de pacientes:

- 8 perguntas: sintomas do paciente (resp.: S/N)
- Sintomas: 1 = Dor de Cabeça, 2 = Febre, 3 = Náuseas, ...

1	2	3	4	5	6	7	8	Diagnóstico
S	S	N	S	S	S	S	N	Pneumonia
S	Ν	S	S	N	S	S	S	Pneumonia
S	N	S	N	N	S	N	S	Gripe
S	N	N	S	S	Ν	N	N	Gripe

RNA - Exemplo de Uso (II)

Realizar o diagnóstico baseado nos conhecimentos prévios.

Consultas ao sistema:

- S,N,S,N,S,N,S,N => Diagnóstico ?
- S,N,?,?,S,N,S,N => Diagnóstico ?

Funções de Transferência

$$F(X) = Sgn(X)$$

If
$$X \ge 0$$

Then
$$Y = 1$$

Else
$$Y = 0$$
 (ou -1)

 \mathbf{ou}

IF X >= Limiar

Then
$$Y = 1$$

Else
$$Y = 0$$
 (ou -1)

$$F(X) = Linear(X, Min, Max)$$

Then
$$Y = 0$$

If
$$X \ge Min$$
 and $X = Max$

Then
$$Y = X$$

Then
$$Y = 1$$

Obs.:
$$Y = X$$
 ou $Y = Normaliza(X)$

$$F(X) = Sigmoid(X)$$

Assimétrica

$$Y = \frac{1}{1 + Exp^{(-x)}}$$

Simétrica

$$Y = TanHip(X)$$

RNA- Aprendizado (I)

A propriedade mais importante das redes neurais é a habilidade de aprender de seu ambiente e com isso melhorar seu desempenho.

Todo o conhecimento de uma rede neural está armazenado nas sinapses, ou seja, nos **pesos atribuídos às conexões** entre os neurônios.

RNA - Aprendizado (II)

De 50 a 90% do total de dados deve ser separado para o treinamento, e o restante para testes;

Os dados são escolhidos aleatoriamente, a fim de que a rede "aprenda" as regras e não "decore" exemplos;

O aprendizado ocorre quando a rede neural atinge uma solução generalizada para uma classe de problemas.

RNA – Aplicações (I)

- Reconhecimento de Padrões em Imagens;
- Reconhecimento ótico de caracteres (OCR).

RNA – Aplicações (II)

- Identificação de fraude de cartão de crédito;
- Avaliação de crédito;
- Controle de processos;
- Classificação de dados;
- Robótica;
- Reconhec. de padrões em linhas de montagem ;
- Filtros contra ruídos eletrônicos;
- Análise de voz www.cerebromente.org.br/n05/tecnologia/simulando.htm

RNA - Vantagens

Tolerância a falhas: falha em alguns neurônios não causa efeitos significantes na performance do sistema;

Aquisição automática de conhecimentos (onde temos bases de exemplos disponíveis);

RNAs podem lidar com dados imprecisos e situações não totalmente definidas;

RNA - Limitações

Trabalhar com conhecimentos simbólicos de alto nível;

Dificuldade de explicitação dos conhecimentos adquiridos;

Dificuldade para definir a estrutura da rede, seus parâmetros e a base de dados;

Falta de garantia de uma convergência do algoritmo para uma solução ótima;

Referências

- http://www.intelliwise.com/reports/info2001.htm
- http://www.ucs.louisiana.edu/%7Eisb9112/dept/phil341/wisai/WhatisAl.html
- http://www.cs.bham.ac.uk/%7Eaxs/courses/ai.html
- http://pt.wikipedia.org/wiki/Intelig%C3%AAncia_artificial
- http://pt.wikiquote.org/wiki/Intelig%C3%AAncia
- http://www.ucb.br/prg/professores/rogerio/FIA/fundia.html
- http://to-campos.planetaclix.pt/neural/hop.html
- http://codebetter.com/photos/greg_young/images/169874/320x394.aspx
- http://www.dcc.fc.up.pt/~jpp/cia/node54.html>
- http://www.livinginternet.com/i/ii_ai.htm
- http://www.conpet.gov.br/ed/
- http://www.inbot.com.br/sete/
- http://www.cin.ufpe.br/~in1006/2003/AIParadigms.ppt
- http://www.stdwizard.org/
- http://expertise2go.com/webesie/
- http://www.din.uem.br/ia/neurais/>
- http://www.icmc.usp.br/~andre/research/neural/index.htm
- http://www.inf.unisinos.br/~osorio/neural.html
- Inteligência Artificial Elaine Rich e Kevin Knight 2ª edição
- Redes Neurais Fundamentos e Aplicações com Programas em C Oswaldo Ludwig Jr. e Eduard Montgomery – 1ª edição