ΔIKTYA HOPFIELD

NEYPΩNIKA ΔIKTYA www.psounis.gr

Δομή: Ένα ΤΝΔ της δομής Hopfield δομείται ως εξής:

- Ν υπολονιστικούς νευρώνες και κάθε νευρώνας στέλνει την έξοδο του σε κάθε άλλο νευρώνα. Άρα έχουμε N(N-1) συνάψεις (ακμές).
- Δεν υπάρχουν αισθητήρες εισόδου ή εξόδου.

Πίνακας Βαρών: Θέλοντας να αποθηκεύσουμε τα Ν-διάστατα διανύσματα $X_1, X_2, X_3, ..., X_k$ (βασικές μνήμες) θα χρειαστούμε ένα δίκτυο Hopfield N αισθητήρων και η αποθήκευση θα γίνει στα βάρη των ακμών με τον τύπο (Ι ο ΝχΝ μοναδιαίος πίνακας):

$$W = X_1 X_1^T + X_2 X_2^T + \dots + X_K X_K^T - K \cdot I$$

Παρατηρήσεις για τον πίνακα βαρών:

- Συμμετρικός ως προς την κύρια διαγώνιο
- Η κύρια διαγώνιος είναι 0.

Έλεγχος ορθής αποθήκευσης των βασικών μνημών:

Κάθε ένα από τα Κ διανύσματα θα πρέπει να εξάγεται από τον πίνακα βαρών με την πράξη:

$$sign(W \cdot X_i - \theta)$$
 που θα πρέπει να είναι ίσο με το X_i

Ισχύουν οι ακόλουθοι τύποι:

- Ο μέγιστος αριθμός βασικών μνημών που αποθηκεύονται χωρίς να έχουμε σφάλμα στην ανάκτηση: $M_{max} = \frac{N}{4 \cdot lnN}$
- Αντίστοιχα ώστε περισσότερες από τις μισές βασικές μνήμες να ανακαλούνται χωρίς σφάλμα: $M_{max} = \frac{N}{2 \cdot ln N}$

Πίνακας Βαρών: Θεωρείστε ότι θέλουμε να αποθηκεύσουμε τα ακόλουθα 2 διανύσματα σε ένα TNΔ τύπου Hopfield 3 νευρώνων [-1.1.1]. [-1.1.-1].

Το δίκτυο που αποθηκεύει τα διανύσματα πρέπει να έχει 3 αισθητήρες (αφού τα διανύσματα έχουν διάσταση 3).

Υπολογίζουμε τον πίνακα βαρών:

$$\begin{aligned} W &= X_1 X_1^T + X_2 X_2^T - 2I \\ &= \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} \begin{bmatrix} -1 & 1 & 1 \end{bmatrix} + \begin{bmatrix} -1 \\ 1 \\ -1 \end{bmatrix} \begin{bmatrix} -1 & 1 & -1 \end{bmatrix} - 2 \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \\ &= \begin{bmatrix} 1 & -1 & -1 \\ -1 & 1 & 1 \end{bmatrix} + \begin{bmatrix} 1 & -1 & 1 \\ -1 & 1 & -1 \end{bmatrix} - 2 \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & -2 & 0 \\ -2 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \end{aligned}$$

Έλεγχος Ορθής Αποθήκευσης: Δίνεται ο πίνακας βαρών:
$$\begin{bmatrix} 0 & -1 & 1 \\ -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$
 και

τα διανύσματα X1 =
$$\begin{bmatrix} -1\\1\\-1 \end{bmatrix}$$
 και X2 =
$$\begin{bmatrix} -1\\1\\1 \end{bmatrix}$$
. Να εξετασεί αν τα διανύσματα έχουν

αποθηκευτεί σωστά στον πίνακα βαρών θεωρώντας ότι στην ανάκτηση των διανυσμάτων γίνεται χρήση του επόμενου κανόνα: «Αν η έξοδος ενός νευρώνα είναι 0, τότε θέσε την έξοδο ίση με την αντίστοιχη είσοδο»με μηδενικά κατώφλια.

Λύση:

$$\begin{aligned} &\text{id } (SX_1). \\ &\text{sign}(W \cdot X_1 - \theta) = sign\left(\begin{bmatrix} 0 & -1 & 1 \\ -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} -1 \\ 1 \\ -1 \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}\right) = sign\left(\begin{bmatrix} 0 & -1 & 1 \\ -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} -1 \\ 1 \\ -1 \end{bmatrix}\right) \\ &= sign\left(\begin{bmatrix} -2 \\ 0 \\ 0 \end{bmatrix}\right) = \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} = X_1. \text{ Apohnke starks and starks} \end{aligned}$$

$$\begin{array}{l} sign(W \cdot X_2 - \theta) = sign\left(\begin{bmatrix} 0 & -1 & 1 \\ -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 1 & 1 \\ 1 \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \right) = \\ sign\left(\begin{bmatrix} 0 & -1 & 1 \\ -1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \cdot \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} \right) = sign\left(\begin{bmatrix} 0 \\ 2 \\ 0 \end{bmatrix} \right) = \begin{bmatrix} -1 \\ 1 \\ 1 \end{bmatrix} = X_2. \text{ Apohare úthre swaths} \end{array}$$

Δ IKTYA HOPFIELD (Σ YFXPONH – Δ EYFXPONH ENHMEP Ω EH)

Εισαγωγή Φθαρμένου Διανύσματος:

Εισάγεται διάνυσμα Χ (είτε βασική μνήμη, είτε άλλο (φθαρμένο) διάνυσμα.

Σύγχρονη Ενημέρωση Βαρών:

Γίνεται η πράξη: $sign(W \cdot X - \theta) = X'$ και

Αν το αποτέλεσμα Χ' = Χ: «Ισορροπεί στην Χ»

Αν το αποτέλεσμα Χ΄ δεν είναι ίσο με Χ:

- Τότε γίνεται η ίδια πράξη με είσοδο Χ΄ (οπότε ή θα έχουμε σύγκλιση ή θα έχουμε παλινδρόμηση (αποτυχία)
 - Σύγκλιση θα έχουμε όταν η είσοδος γίνει ίδια με την έξοδο. (π.χ. X=>X'=>X': ισορροπεί στην Χ')
 - Παλινδρόμηση θα έχουμε αν ξαναβγεί ένα διάνυσμα που είχαμε εισάγει και σε προηγούμενα (π.χ. Χ=>Χ'=>Χ" και έπειτα το αποτέλεσμα Χ""=Χ'

Ασύγχρονη Ενημέρωση Βαρών

Όπως παραπάνω, αλλά διορθώνεται μόνο μία είσοδος σε κάθε βήμα.

- Σε έναν κύκλο εκπαίδευσης θα πρέπει να διορθωθούν με τυχαία σειρά όλες οι είσοδοι.
- Μόλις ολοκληρωθεί ο κύκλος ισχύουν τα ίδια κριτήρια τερματισμού με τη σύγχρονη ενημέρωση.

$1 \quad 0 \quad 1 \quad \theta = 0.5$ Σύγχρονη Ενημέρωση Βαρών: π.χ. W = $\begin{bmatrix} -1 & 1 & 0 \end{bmatrix}$

Π.χ.1: Με είσοδο το φθαρμένο διάνυσμα

$$X(1) = sign(W \times X(0) - \theta) = sign\begin{pmatrix} 1 & 1 & -1 \\ 1 & 0 & 1 \\ -1 & 1 & 0 \end{pmatrix} \times \begin{bmatrix} -1 \\ -1 \\ -1 \end{bmatrix} - \begin{bmatrix} 0.5 \\ 0.5 \\ 0.5 \end{bmatrix}$$
$$= sign\begin{pmatrix} 0 \\ -2 \\ 0 \\ -0 \\ 0.5 \end{pmatrix} = sign\begin{pmatrix} -0.5 \\ -2.5 \\ -0.5 \\ -0.5 \end{pmatrix} = \begin{bmatrix} -1 \\ -1 \\ -1 \\ -1 \end{bmatrix}$$

NEYPΩNIKA ΔIKTYA www.psounis.gr

Κατάσταση ισορροπίας: [-1 -1 -1]

$$\begin{aligned} &\Pi,\chi.2 \colon \mathsf{Mε} \ \mathsf{\epsilon}\mathsf{i}\mathsf{o}\mathsf{o}\mathsf{o}\mathsf{o} \ \mathsf{o} \ \mathsf{o} \ \mathsf{d}\mathsf{d}\mathsf{o}\mathsf{d}\mathsf{o}\mathsf{p}\mathsf{i}\mathsf{d}\mathsf{v} \mathsf{o} \ \mathsf{o}\mathsf{i}\mathsf{d}\mathsf{v}\mathsf{u}\mathsf{u}\mathsf{d}\mathsf{d} \ \mathsf{d} \$$

Παλινδρομεί μεταξύ των Χ(1) και Χ(2)

Ασύγχρονη Ενημέρωση Βαρών: (στο ίδιο δίκτυο με είσοδο [1,1,1]^T)

10ς κύκλος εκπαίδευσης:

Ο νευρώνας 1 ενημερώνεται:
$$sign(w_{11}x_1+w_{12}x_2+w_{13}x_3-\theta_1)=sign(0\times 1+1\times 1+(-1)\times 1-0.5)=sign(-0.5)=-1$$
 Συνεπώς: $X(1)=\begin{bmatrix}1\\1\\1\end{bmatrix}$ Ο νευρώνας 2 ενημερώνεται: $sign(w_{21}x_1+w_{22}x_2+w_{23}x_3-\theta_2)=sign(1\times (-1)+0\times 1+1\times 1-0.5)=sign(-0.5)=-1$. Συνεπώς: $X(2)=\begin{bmatrix}-1\\-1\end{bmatrix}$

2^{ος} κύκλος εκπαίδευσης