

Estructura de la Red

- Capa de entrada: (sensorial)
- También llamada capa 0 o sensorial
 - No existe procesamiento.
 - Su función es distribuir la entrada a la próxima capa del vector de entrada x.
- Capas Oculta: (asociativa)
 - Son las capas que están ubicadas entre la capa de entrada y salida.

Profesor: Héctor Allende

Redes Neuronales Artificiales

Estructura de la Red

- Capa de salida: (respuesta)
 - Esta capa proporciona la salida de los datos procesados.
 - Entrega un vector de salida "y".
- · Red Feedforward:
 - Cada neurona recibe como entrada las salidas de todas las neuronas de la capa anterior.

Profesor: Héctor Allende

Redes Neuronales Artificiales

Estructura de la Red $(|ayer \ 0) \quad |ayer \ 1 \quad |ayer \ \ell - 1 \quad |ayer \ \ell \quad |ayer \ L - 1 \quad |ayer \ L$ $|ayer \ 1 \quad |ayer \ \ell \quad |ayer \ L - 1 \quad |ayer \ L$ $|ayer \ L - 1$

Notación

- w_{lkj} :peso (parámetro) por el cual la salida de la neurona j de la capa L-1 contribuye a la entrada de la neurona k de la capa L.
- x_p:vector de entrada de entrenamiento p
- t_p(x_p) :respuesta (salida deseada) del vector x_p.
- $Z_{oi} = x_i$:componente i del vector de entrada.
- N_1 :número de neuronas de la capa l.
- L :número de capas.
- P :número de vectores de entrenamiento.
- $\{(x_p,\!t_p)\}_{p=1,..,P}$:conjunto de aprendizaje

Profesor: Héctor Allende

Redes Neuronales Artificiales

Ejecución de la Red

$$z_{lk} = f\left(\sum_{j=1}^{N_{l-1}} w_{lkj} z_{l-1,j}\right) = f(neto)$$

$$- \text{Matriz de pesos:} \qquad W_l = \begin{pmatrix} w_{l11} & \dots & w_{l1N_{N-1}} \\ \vdots & \ddots & \vdots \\ w_{lN1} & \dots & \dots & w_{lNN} \end{pmatrix}$$

$$W_l = \begin{pmatrix} w_{l11} & \dots & w_{l1N_{N_{l-1}}} \\ \vdots & \ddots & \vdots \\ w_{lN_l1} & \dots & w_{lN_lN_{l-1}} \end{pmatrix}$$

- Vector de salida de la capa anterior:

$$z_{l-1}^{T} = (z_{l-1,1} \dots z_{l-1,N_{l-1}})$$

- Salida de la capa L $z_l^T = f(a_l^T) = (f(a_{l1}) \dots f(a_{lN_l}))$ donde $a_i = W_i z_{i-1}$

Profesor: Héctor Allende

Redes Neuronales Artificiales

Proceso de Aprendizaje

- El proceso de aprendizaje de la redes FANN es supervisado. (Étapa Entrenamiento)
- El aprendizaje involucra ajustar los pesos de manera que el error sea minimizado (Estimación mínimo cuadrático de parámetros)
- Uso de los Datos Crudos (sin corrección de outliers)

Profesor: Héctor Allende

Redes Neuronales Artificiales

Proceso de Aprendizaje

• Función de suma de los errores cuadráticos:

$$E(W) = \frac{1}{2} \sum_{l=1}^{N_L} [z_{L_q}(x) - t_q(x)]^2$$

donde z_{L_a} es la salida de la neurona q
 de la capa de salida

- Observaciones:
 - Suma total de la suma de los errores cuadráticos:

$$E_{tot}(W) \equiv \sum_{p=1}^{P} E(W)$$

Profesor: Héctor Allende

Redes Neuronales Artificiales

Proceso de Aprendizaje

16

14

- · Los pesos de la red W se computan iterando el algoritmo
- $N_{\rm w}\,$:número total de pesos, entonces la función de error:

$$E: \mathfrak{R}^{N_w} \to \mathfrak{R}$$

• El vector gradiente: $\nabla E = \begin{cases} \frac{\partial E(W)}{\partial w_{lji}} \end{cases}$

nos muestra la dirección del máximo cambio en el error cuadrático medio. ECM

Profesor: Héctor Allende

Redes Neuronales Artificiales

Proceso de Aprendizaje

15

• Los pesos son ajustados en tiempos discretos (usando la Regla Δ):

$$w_{lji}(t+1) = w_{lji}(t) - \mu \frac{\partial E(W)}{\partial w_{lji}} \bigg|_{W(t)}$$
$$= w_{lji}(t) - \mu \sum_{p=1}^{P} \frac{\partial E_p(W)}{\partial w_{lji}} \bigg|_{W(t)}$$

- donde $\mu > 0$ es la constante de aprendizaje. En notación matricial: $W(t+1) = W(t) - \mu \nabla E$

Profesor: Héctor Allende

Redes Neuronales Artificiales

Algoritmo de Backpropagation

 Entonces considerando la función de error E y la función de activación f y su respectiva derivada f '

El gradiente del error puede ser expresado recursivamente de acuerdo a las expresiones:

$$\nabla_{z_{i}}E = W_{i+1}^{T} [\nabla_{z_{i+1}}E \otimes f^{*}(a_{i+1})] \quad \text{calculado recursivamente} \\ \text{desde L-1 a 1.}$$

$$(\nabla E)_{l} = [\nabla_{z_{i}}E \otimes f^{*}(a_{l})]z^{T}_{l-1} \quad \text{para las capas l=1...L}$$

donde z_a≡ x

Profesor: Héctor Allende

Redes Neuronales Artificiales

0

Corolario

Si la función de activación es la función logística

$$\nabla_{Z_{L}} E = Z_{L}(x) - t$$

$$\nabla_{z_{l}} E = c W_{l+1}^{T} [\nabla_{z_{l+1}} E \otimes Z_{l+1} \otimes (1 - Z_{l+1})],$$

$$(\nabla E)_{l} = c [\nabla_{z} E \otimes Z_{l} \otimes (1 - Z_{l})] Z^{T}_{l-1}$$

donde z₀≡ x

Profesor: Héctor Allende

Redes Neuronales Artificiales

Criterios de Inicialización y Parada

25

- Pesos w son inicializados con valores aleatorios pequeños (-1;1) y el proceso de ajuste continúa iterativamente.
- La parada del proceso de aprendizaje puede ser llevado a cabo por medio de uno de los siguientes criterios:
 - 1.- Elegir un número de pasos fijos.
 - 2.- El proceso de aprendizaje continua hasta que la cantidad:

$$\Delta w_{lji} = w_{lji(\text{tiempot+1})} - w_{lji(\text{tiempot})}$$

este por debajo algún valor específico.

3.- El proceso se detiene, cuando el error total alcanza un mínimo en el conjunto de testeo.

Profesor: Héctor Allende

Redes Neuronales Artificiales

Algoritmo BPL

- El algoritmo se basa en una aproximación de tiempo discreto.
- La funciones de error y de activación y la condición de parada se asume que son elegidos y fijos.

Procedimiento de ejecución de la Red

1.La capa de entrada es inicilizada, es decir, la salida de la capa de igual a la entrada $x: z_0 \equiv x$

Para todas la capas, desde 1 hasta L, hacer: $z_i = f(W_i z_{i-1})$

2.La salida final de la red es la salida de la última capa es decir , $y\!\equiv\!\!z_L$

Profesor: Héctor Allende

Redes Neuronales Artificiales

Algoritmo BPL

27

Procedimiento de Aprendizaje de la red:

- 1.- Inicializar los pesos con valores aleatorios pequeños. U(-1; 1)
- 2.- Para todo conjunto de entrenamiento (x_p,t_p), tan grande como la condición de parada lo permita:
 (a) Correr la red para encontrar la activación para todas las neuronas a₁ y luego sus derivadas f'(a₁). La salida de la red y_p=z_L(x_p)=f(a₁) es usada en el próximo paso.

Profesor: Héctor Allende

Redes Neuronales Artificiales

Algoritmo BPL

28

- (b) Usando (y_p,t_p) , calcular para la capa L $\nabla_{z_L} E$
- (c) Calcular el gradiente del error, para $\nabla_{z_i} E$ usando b-c calcular $(\nabla E)_i$
- (d) Actualizar los pesos W de acuerdo a la regla delta.
- (e) Chequear la condición de parada y parar si se cumple la condición.

Profesor: Héctor Allende

edes Neuronales Artificiales

30

BIAS

• Activación Neuronal: muchos problemas no se pueden resolver con la BPL, sin introducir un nuevo parámetro llamado sesgo $w_{ik \ 0}$

$$z_{lk} = f \left(w_{lk0} + \sum_{j=1}^{N_{l-1}} w_{lky} z_{l-1,j} \right)$$
 Bias

Profesor: Héctor Allende

Redes Neuronales Artificiales

0

Sesgo (BIAS)

- Salida Neuronal: $\tilde{z}_{l}^{T} = (1 \ z_{l1} \ \cdots \ z_{lN_{l}})$
- Matrices de Pesos:

$$\widetilde{W}_{l} = \begin{pmatrix} w_{l10} & w_{l11} \cdots w_{l1N_{l-1}} \\ \vdots & \vdots & \ddots & \vdots \\ w_{lN_{l}0} & w_{lN_{l}1} \cdots w_{lN_{l}N_{l-1}} \end{pmatrix}$$

$$\Rightarrow z_l = f(a_l) = f(\widetilde{W}_l \widetilde{z}_{l-1})$$

Profesor: Héctor Allende

Redes Neuronales Artificiales

Sesgo (BIAS)

31

• Matriz del gradiente del error:

$$(\nabla E)_{l} = \begin{pmatrix} \frac{\partial E}{w_{l10}} & \frac{\partial E}{w_{l11}} \dots \frac{\partial E}{w_{l1N_{l-1}}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial E}{w_{lN_{l}0}} & \frac{\partial E}{w_{lN_{l}1}} \dots \frac{\partial E}{w_{lN_{l}N_{l-1}}} \end{pmatrix}$$

Profesor: Héctor Allende

Redes Neuronales Artificiales

BPL con bias

32

 Teorema: Si el gradiente del error con respecto a la salida neuronal ∇_{z_L}E es conocida, y depende sólo de la salida de la red {z_L(x_P)} y del target {t_p}:

$$\nabla_{z_i} E = conocido$$

entonces el gradiente del error puede ser calculado recursivamente de acuerdo a las siguientes expresiones:

$$\nabla_{z_l} E = W_{l+1}^T [\nabla_{z_{l+1}} E \otimes f'(a_{l+1})] \text{ para L-1 hasta 1}$$

$$(\nabla E)_l = [\nabla_{z_L} E \otimes f'(a_l)] \widetilde{z}_{l-1}^T \quad \text{para las capas 1 hasta L}$$

donde $z_0 \equiv x$

Profesor: Héctor Allende

Redes Neuronales Artificiales

Algoritmo: Momentum

33

- El algoritmo BPL carece de robustez
- Un procedimiento que toma en cuenta las atracciones en el proceso de aprendizaje es el algoritmo de momentum:

$$\Delta W(t) = W(t+1) - W(t) = -\mu \nabla E\big|_{W(t)} + \alpha \Delta W(t-1)$$

donde $\alpha \in [0,1)$ es el parámetro de momentum.

• El procedimiento de aprendizaje y ejecución es equivalente a la forma antes descrita.

Profesor: Héctor Allende

Redes Neuronales Artificiales

Q

Algoritmo: Momentum

34

Profesor: Héctor Allende

des Neuronales Artificiales

36

Algoritmo: Momentum

• Otra mejora utilizada en el momentum es la eliminación de puntos planos, i.e. Si la superficie de error es muy plana, entonces $\nabla E \approx \tilde{0}$ y, por lo tanto, $\Delta W \approx \tilde{0}$

Para evitar el problema el calculo del gradiente es llevado de la siguiente manera:

 $\nabla_{z_i} E = W_{t+1}^T [\nabla_{z_{i+1}} E \otimes f'(a_{t+1})]$ calculado desde L-1 hasta 1 $(\nabla E)_{l,pseudo} = [\nabla_{z_i} E \otimes \left \lfloor f'(a_l) + c_f \hat{1} \right \rfloor | z^T_{l-1}$ para las capas l=1,..,L

Profesor: Héctor Allende

Redes Neuronales Artificiales

Algoritmo: Momentum

Eliminación de puntos planos:

- c_f es la constante de eliminación de puntos planos.
- Los términos correspondientes de los pesos del gradiente del error cercanos a la capa de entrada son más pequeños que aquellos ubicados en la capa de salida. Por lo tanto un efecto de c_f es la aceleración de la adaptación de los pesos en capas cercanas a la entrada.

Profesor: Héctor Allende

Redes Neuronales Artificiales

Algoritmo Momentum (Modificado)

• Adaptación de los pesos con 2 pasos:

$$\Delta W(t) = -\mu \nabla E\big|_{W(t)} - \alpha \mu \nabla E\big|_{W(t-1)} + \alpha^2 \Delta W(t-2)$$

Profesor: Héctor Allende

Redes Neuronales Artificiales

Backpropagation Adaptivo

- · Ideas del algoritmo:
 - Si la pendiente de la superficie de error es suave, entonces un parámetro de aprendizaje grande puede ser usado para acelerar el aprendizaje en las áreas planas.
 - Si la pendiente de la superficie de error es abrupta, entonces un pequeño parámetro de aprendizaje debe ser usado para no saltar el mínimo.

Profesor: Héctor Allende

Redes Neuronales Artificiales

Backpropagation Adaptivo

39

- Se asignan valores de aprendizaje individual a cada peso basado en el comportamiento previo. Entonces la constante de aprendizaje μ se convierte en una matriz. $|\mu_{lii}|$
- · La razón de aprendizaje aumenta su el gradiente mantiene su dirección en los últimos dos pasos, en caso contrario lo

ye:

$$\mu_{lji}(t) = \begin{cases} I_{\mu_{lji}}(t-1) & \text{si } \Delta w_{lji}(t) \Delta w_{lji}(t-1) \ge 0 \\ D_{\mu_{lji}}(t-1) & \text{si } \Delta w_{lji}(t) \Delta w_{lji}(t-1) < 0 \end{cases}$$

donde $I \ge 1$ es el factor de aumento y $D \in (0,1)$ es el factor de disminución.

Profesor: Héctor Allende

Algoritmo: Backpropagation Adaptivo

· En forma matricial:

 $\{(I-D)sign | sign(\Delta W(t) \bullet \Delta W(t-1)) + \widetilde{1} | + D\widetilde{1}\} \bullet \mu(t-1)$

Algoritmo Super-SAB

- Super-SAB (Super Self-Adapting Backpropagation):
 - Es una combinación entre momentum y backpropagation adaptivo.
 - Usa backpropagation adaptivo para los términos w_{lij} que continúan el movimiento en la misma dirección y momentum para las otras.

Profesor: Héctor Allende

Redes Neuronales Artificiales

43

0

Algoritmo Super-SAB

• Si $\Delta w_{lji}(t)\Delta w_{lji}(t-1) \ge 0$ entonces:

$$\mu_{lji}(t) = I\mu_{lji}(t-1)$$

$$\Delta w_{lji}(t+1) = -\mu_{lji}(t) \frac{\partial E}{\partial w_{lji}} \bigg|_{W(t)}$$

• Si $\Delta w_{lji}(t)\Delta w_{lji}(t-1) < 0$ entonces:

$$\mu_{lji}(t) = D\mu_{lji}(t-1)$$

$$\Delta w_{iji}(t+1) = -\mu_{iji}(t) \frac{\partial E}{\partial w_{iji}} \bigg|_{W(t)} - \alpha \Delta w_{iji}(t)$$

Profesor: Héctor Allende

des Neuronales Artificiales

Algoritmo Super-SAB

• En notación matricial:

$$\mu(t) = \left\{ (I - D) sign \left[sign (\Delta W(t) \bullet \Delta W(t-1)) + \widetilde{1} \right] + D\widetilde{1} \right\} \bullet \mu(t-1)$$

$$\Delta W(t+1) = -\mu(t) \bullet \nabla E - \alpha \Delta W(t) \bullet \left\{ \widetilde{1} - sighsigh\Delta W(t) \bullet \Delta W(t-1) \right\} + \widetilde{1}$$

Profesor: Héctor Allende

Redes Neuronales Artificiales

"R-prop": Un algoritmo eficiente de Gradiente

Let $\Omega = \frac{\partial E^{(t-1)}}{\partial x} \cdot \frac{\partial E^{(t)}}{\partial x}$

for each \boldsymbol{v}_{ij} do the following:

begin

Profesor: Héctor Allende

$$\text{if} \qquad \Omega > 0 \text{ then } \Gamma_{ij}^{(t)} = min \Big(\! \eta^+ \! \Gamma_{ij}^{(t-1)}, \Gamma_{\text{max}} \Big)$$

else if $\Omega < 0$ then $\Gamma_{ij}^{(t)} = max \left(\! \eta^{-} \! \Gamma_{ij}^{(t-1)}, \Gamma_{min} \right)$

else $\Gamma_{ii}^{(t)} = \Gamma_{ii}^{(t-1)}$;

Redes Neuronales Artificiales // $0 < \eta^- < 1 < \eta^+$

if
$$\Omega \ge 0$$
 then $\Delta v_{ij}^{(t)} = -\text{sign} \left(\frac{\partial E^{(t)}}{\partial v_{ij}} \right) \Gamma_{ij}^{(t)}$

45

where sign (x) = 1, 0 or -1 if x > 0, x = 0 or x < 0, respectively

if Ω < 0 then $\Delta v_{ij}^{(t)} = -\Delta v_{ij}^{(t-1)}$

$$=-\Delta V_{ii}^{(t-1)}$$
 and

 $\frac{\partial E^{(t)}}{\partial E^{(t)}} = 0$

($\frac{\partial E^{(t)}}{\partial v_{\parallel}}$ is set to 0 to avoid an up-date of the learning rate in the next iteration, after eq. (1))

Finally:

$$v_{ij}^{(t+1)} = v_{ij}^{(t)} + \Delta v_{ij}^{(t)}$$

Similarly for all w_{ii}

Profesor: Héctor Allende

Redes Neuronales Artificiales

Otros métodos de Entrenamiento FANN

⊲

- Métodos de segundo Orden (Levenberg Marquardt)
- Filtros de Kalman extendidos
- · Métodos de Kernel
- Métodos Evolutivos en FANN
- Aprendizaje constructivo Incremental

Profesor: Héctor Allende

edes Neuronales Artificiales

48

