Treinamento COELCE-CEFET-UFC MÓDULO I - 2008.1

Redes Neurais Artificiais: Uma Introdução Prática

Prof. Dr. Guilherme de Alencar Barreto

Depto. Engenharia de Teleinformática (DETI/UFC)

URL: www.deti.ufc.br/~guilherme

Email: guilherme@deti.ufc.br

Ementa

- 1. Funcionalidades do neurônio biológico
- 2. Neurônio artificial de McCulloch-Pitts (MP)
- 3. Análise geométrica do neurônio MP
- 4. Portas lógicas AND, OR e NOT
- 5. Rede Perceptron Simples (PS) e aplicações
- 6. Problemas não-linearmente separáveis e a porta lógica XOR
- 7. Implementação da porta lógica XOR via redes multicamadas
- 8. Rede Perceptron Multicamadas (MLP)
- 9. Algoritmo de retropropagação do erro (error backpropagation)
- 10. Dicas de treinamento, teste e validação da ede MLP

Material Didático

- 1. Notas de aula em PDF.
- Principe, J. C., Euliano, N. R. & Levebvre, W. C. (2000).
 Neural and Adaptive Systems: Fundamentals through Simulations, 1a. Edição, John Wiley and Sons.
- 3. Apostila de Redes Neurais, PPGETI-DETI-UFC.
- 4. Tutorial do Software NeuroSolutions.

O neurônio é antes de tudo uma célula, mas uma célula especial.

Partes: (i) dendritos, (ii) sinapses, (iii) corpo celular e (iv) axônio

- (i) **dendritos** Ramificações correspondentes aos canais de entrada de informação (sinais elétricos, escala mVolts).
- (ii) sinapses Pontos de contato entre neurônios onde há passagem de neurotransmissores do axônio de um neurônio para os dendritos de outro neurônio.
- (iii) corpo celular Local onde é feito o balanço energético da célula nervosa (soma das contribuições de energia).
- (*iv*) **Axônio** Canal de saída do neurônio, ou seja, caminho de propagação dos impulsos nervosos em direção a outros neurônios ou músculos.

O fluxo da informação ocorre sempre no sentido:

Dendritos → Corpo Celular s → Axônio

O axônio emite um impulso elétrico (potencial de ação) apenas se o balanço energético realizado no corpo celularfor maior que um certo limiar. Neste caso, diz-se que o neurônio **disparou** ou está **ativado**.

Potencial de repouso: -70mV

Limiar de disparo: -55 mV

Um neurônio devidamente estimulado emite um tem de potenciais de ação ao longo de seu axônio.

A informação é então codificada na frequência dos potenciais de ação!

A chegada de um trem de pulso no botão sináptico localizado na egião terminal do axônio provoca a liberação de transmissores na fenda sináptica.

Sinapses podem ser *excitatórias* (facilitam a passagem do potencial de ação) ou inibitórias (inibem a passagem do potencial de ação).

Neurônios podem se conectarcom outros neurônios...

... com os músculos diretamente ...

NEURON

... ou com orgãos sensoriais (e.g. visão).

Fatos Curiosos

Há cerca de 100 bilhões deles no cérebro e na coluna vertebral.

Cada neurônio tem cerca de 10.000 sinapses com outros neurônios.

A maioria deles está localizado no córtex cerebral.

O córtex existe apenas nos cérebros de mamíferos.

O córtex é identificado popularmente como massa cinzenta.

O córtex é a estrutura responsável pelas habilidades cognitivas superiores, tais como memória, raciocínio lógico, linguagem, consciência, dentre outras.

Mais Fatos Curiosos

O cérebro produz sim **novos** neurônios (e.g. hipocampo).

O tempo de propagação de um impulso no axônio é da ordem de milissegundos!

milissegundos????

Logo, a frequência de disparo de um neurônio é da ordem de kHz!

Como pode um elemento tão lento, executar tarefas tão rápido???

Consumo Energético do Cérebro Humano

O peso do cérebro é aprox. 2% do peso de uma pessoa.

Mesmo em repouso, o cérebro consome 20% de sua energia.

Assim, se o consumo médio de energia de um adulto típico é de 100W. Então o cérebro consome em média 20W.

O cérebro consome 10 vezes mais energia que o resto do corpo por grama de tecido.

Ementa

- 1. Funcionalidades do neurônio biológico
- 2. Neurônio artificial de McCulloch-Pitts (MP)
- 3. Análise geométrica do neurônio MP
- 4. Portas lógicas AND, OR e NOT
- 5. Rede Perceptron Simples (PS) e aplicações
- 6. Problemas não-linearmente separáveis e a porta lógica XOR
- 7. Implementação da porta lógica XOR via redes multicamadas
- 8. Rede Perceptron Multicamadas (MLP)
- 9. Algoritmo de retropropagação do erro (error backpropagation)
- 10. Dicas de treinamento, teste e validação da ede MLP

Modelo matemático de um neurônio biológico propoto em

W. S. McCullogh and W. Pitts (1943). "A logical calculus of the ideas immanent in nervous activity", *Bulletin of Mathematical Biophysics*, vol. 5, p. 115-133.

É bom lembrar que todo modelo é apenas uma aproximação do fenômeno ou objeto real cujas funcionalidades se pretende estudar.

"All models are wrong, but some are useful."

George E. P. Box

Assim, o neurônio M-P é uma aproximação útil do neurôniœal, pois serve até hoje como bloco constru**i**vo básico de algoritmos de redes neurais.

Na construção do neurônio M-P se está interessado em modelar aspectos ligados ao **Processamento da Informação** em um neurônio biológico.

Entende-se por processamento da informação os caminhos e etapas pelas quais passam os potenciais de ação que tafegam de

- (i) um neurônio a outro neurônio,
- (ii) receptores sensoriais a um neurônio, ou
- (iii) de um neurônio a um atuador(e.g. músculo).

Assim, devemos desenvolver modelos matemáticos que representem os **dendritos**, as **sinapses**, o **corpo celular** e o **axônio**.

Passo 1: Cada ramo da árvore dendrítica é modelado como uma <u>linha</u> ou canal de transmissão por onde flui a informação de entrada $(x_i, j=1, ..., p)$.

Passo 2: A força (ou eficiência) das conexões sinápticas de uma certa árvore dendrítica é modelada como um fator (peso sináptico), cujo papel é modular o fluxo de sinais passando por uma certa árvore dendrítica.

Passo 3: A função do corpo celular de realizar o balanço ou acúmulo energético é modelada por uma operação de somatório sobre as entradas moduladas pelos pesos sinápticos.

$$u = w_1 x_1 + w_2 x_2 + \dots + w_p x_p - \theta$$

 x_1, x_2 : entradas

 w_1 , w_2 : pesos sinápticos

 θ : limiar (bias)

u: ativação

Passo 4: O axônio é modelado como uma chave ON-OFF, que indica se o neurônio respondeu ao estímulo atual. Em outras palavras, se houve ou não o envio de um potencial de ação.

Modelo Completo do Neurônio Artificial de McCulloch-Pitts

Ementa

- 1. Funcionalidades do neurônio biológico
- 2. Neurônio artificial de McCulloch-Pitts (MP)
- 3. Análise geométrica do neurônio MP
- 4. Portas lógicas AND, OR e NOT
- 5. Rede Perceptron Simples (PS) e aplicações
- 6. Problemas não-linearmente separáveis e a porta lógica XOR
- 7. Implementação da porta lógica XOR via redes multicamadas
- 8. Rede Perceptron Multicamadas (MLP)
- 9. Algoritmo de retropropagação do erro (error backpropagation)
- 10. Dicas de treinamento, teste e validação da ede MLP

Seja o neurônio artificial mostrado na figura abaixo.

 x_1, x_2 : entradas

 w_1 , w_2 : pesos sinápticos

 θ : limiar (bias)

u: ativação

A ativação (*u*) do neurônio é dada por:

$$u = w_1 x_1 + w_2 x_2 - \theta$$
 (1)

A Eq. (1) define um plano em (x_1, x_2, u) .

Obs: O tracejado indica onde o plano está abaixo do plano (x_1, x_2) .

Para fins de classificação basta trabalhar no plano (x_1, x_2) .

Isto equivale a fazer *u*=0 na equação do plano, ou seja:

$$u = w_1 x_1 + w_2 x_2 - \theta = 0$$

Assim, a equação da reta no plano (x_1, x_2) é dada por:

$$x_2 = -(w_1/w_2)x_1 + \theta/w_2 \tag{2}$$

A Eq. (2) define a seguinte reta em (x_1, x_2) .

Assim, um neurônio pode ser usado para separar com eficiência duas classes que estejam bem isoladas uma da outra.

Ementa

- 1. Funcionalidades do neurônio biológico
- 2. Neurônio artificial de McCulloch-Pitts (MP)
- 3. Análise geométrica do neurônio MP
- 4. Portas lógicas AND, OR e NOT
- 5. Rede Perceptron Simples (PS) e aplicações
- 6. Problemas não-linearmente separáveis e a porta lógica XOR
- 7. Implementação da porta lógica XOR via redes multicamadas
- 8. Rede Perceptron Multicamadas (MLP)
- 9. Algoritmo de retropropagação do erro (error backpropagation)
- 10. Dicas de treinamento, teste e validação da ede MLP

Qual a relação entre portas lógicas e Inteligência Artificial?

George Boole (1854). "An investigation into the Laws of Thought, on Which are Founded the Mathematical Theories of Logic and Probabilities".

George Boole (02/11/1815 - 08/12/1864). Matemático e filósofo britânico. É o criador da Álgebra Booleana, base da atual aritmética computacional.

Exemplo 1: Implementando funções lógicas (AND, OR, NOT).

Representação do Problema (Função OR)

Porta OR			$\star^{\mathcal{X}_2}$	
x_1	x_2	у	(0,1)	·····• (1,1)
0	0	0		• : Classe 1
0	1	1		O : Classe 2
1	0	1		<u> </u>
1	1	1	(0,0)	$(1,0)$ x_1

Exemplo 1 (cont.): É possível encontrar uma reta que separe os pontos da Classe 1 (y=1) dos da Classe 2 (y=0)?

Resposta: SIM!

Obs: Na verdade, é possível encontrar infinitas retas que separam as duas classes!

Exemplo 2 : O seguinte neurônio implementa a porta OR.

$$w_1 = w_2 = 1$$
 e $\theta = 0.5$

$$y = 1$$
, se $u \ge 0$.

$$y = 0$$
, se $u < 0$.

Exemplo 3 : O seguinte neurônio implementa a porta AND.

$$w_1 = w_2 = 1$$
 e $\theta = 1,5$

$$y = 1$$
, se $u \ge 0$.

$$y = 0$$
, se $u < 0$.

Exemplo 4 : O seguinte neurônio implementa a porta NOT.

$$w_1 = -1$$
 e $\theta = -0.5$

$$y = 1$$
, se $u \ge 0$.

$$y = 0$$
, se $u < 0$.

IMPORTANTE 1

O neurônio MP pode ser usado para implementar as portas lógicas AND, OR e NOT porque estas, do ponto de vista geométrico, podem ser interpretadas como um problema de classificação binária (duas categorias).

IMPORTANTE 2

O neurônio MP, do ponto de vista geométrico, pode ser intepretado como uma <u>reta</u> (2D), ou um <u>plano</u> (3D) ou ainda um <u>hiperplano</u> (> 3D), que é usado para separar duas categorias de dados distintas.

IMPORTANTE 3

Na implementação das portas lógicas AND, OR e NOT, os valores dos pesos e do limiar foram determinados pelo projetista com base na análise geométrica do problema.

Como fazer com que o neurônio M-P determine de forma automática os valores dos pesos e do limiar para um problema específico?

IMPORTANTE 4

Para que o neurônio M-P seja capaz de aprender sozinho a resolver um problema de classificação é necessário dotá-lo de uma <u>regra de aprendizagem</u>.

Uma regra de aprendizagem nada mais é do que uma equação que altera os valores dos pesos e do limiar em função dos erros cometidos durante a execução da tarefa de classificação.

Memorex 1

O neurônio M-P é um modelo simplificado do neurônio real.

O neurônio M-P possui p variáveis de entrada: $x_1, x_2, ..., x_p$

O neurônio M-P possui p pesos sinápticos: $w_1, w_2, ..., w_p$

O neurônio M-P possui um limiar de ativação: θ

O neurônio M-P possui uma variável de ativação: *u*

$$u = w_1 x_1 + w_2 x_2 + \dots + w_p x_p - \theta$$

O neurônio M-P possui uma variável de saída: y

$$y = \sin a(u) = +1 \text{ (se } u > 0) \text{ ou -1 (se } u \le 0)$$

Memorex 2

O neurônio M-P nada mais é do que uma chave ON/OFF.

O neurônio M-P pode ser utilizado para implementar portas lógicas AND, OR e NOT.

As condições que definem a ativação (y=1) ou não (y=0 ou -1) do neurônio depende dos valores dos pesos e do limiar.

Assim, pode ser utilizado em problemas de reconhecimento de padrões que envolvam duas categorias (binários).

Ementa

- 1. Funcionalidades do neurônio biológico
- 2. Neurônio artificial de McCulloch-Pitts (MP)
- 3. Análise geométrica do neurônio MP
- 4. Portas lógicas AND, OR e NOT
- 5. Rede Perceptron Simples (PS) e aplicações
- 6. Problemas não-linearmente separáveis e a porta lógica XOR
- 7. Implementação da porta lógica XOR via redes multicamadas
- 8. Rede Perceptron Multicamadas (MLP)
- 9. Algoritmo de retropropagação do erro (error backpropagation)
- 10. Dicas de treinamento, teste e validação da ede MLP

A rede PS é considerada o primeiro algoritmo de redes neurais artificiais.

A rede PS foi proposta por Frank Rosenblatt em 1958.

F. Rosenblatt (1958). "The Perceptron: A probabilistic model for information storage and organization in the brain", *Psychological Review*, vol. 65, p. 386-408.

Perceptron Simples = Neurônio de M-P + Regra de Aprendizagem

A regra de aprendizagem é o mecanismo que tona a rede Perceptron Simples um dispositivo inteligente!

Para facilitar a análise as variáveis de entrada e os pesos vão ser representados como vetores de agora em diante.

$$\mathbf{x} = \begin{pmatrix} x_0 \\ x_1 \\ \vdots \\ x_p \end{pmatrix} = \begin{pmatrix} -1 \\ x_1 \\ \vdots \\ x_p \end{pmatrix}$$

$$\mathbf{w} = \begin{pmatrix} w_0 \\ w_1 \\ \vdots \\ w_p \end{pmatrix} = \begin{pmatrix} \theta \\ w_1 \\ \vdots \\ w_p \end{pmatrix}$$

$$\mathbf{w} = \begin{pmatrix} w_0 \\ w_1 \\ \vdots \\ w_p \end{pmatrix} = \begin{pmatrix} \theta \\ w_1 \\ \vdots \\ w_p \end{pmatrix}$$

Métodos Geométrcos

Um vetor é uma coordenada (ponto) em um espaço de dimensão p.

Comprimento de um Vetor em 2D

$$\|\mathbf{v}\| = \sqrt{x^2 + y^2}$$

$$x = ||\mathbf{v}|| \cdot \cos(\alpha)$$

$$y = ||\mathbf{v}|| \cdot \sin(\alpha)$$

OBS: Usar teorema de Pitágoras!

Comprimento de um Vetor em 3D

OBS: Usar teorema de Pitágoras duas vezes!

Produto Escalar entre 2 Vetores

Definição 1:

$$u = \mathbf{w}^T \mathbf{x} = \mathbf{x}^T \mathbf{w}$$

$$= w_0 x_0 + w_1 x_1 + \dots + w_p x_p$$

O produto escalar é definido como o produto de um vetor-linha por um vetor-coluna, o que equivale a multiplicar cada componente de um vetor pelo seu correpondente no outro vetor e depois somar cada produto.

Produto Escalar entre 2 Vetores

Definição 2:

$$u = ||\mathbf{w}|| \cdot ||\mathbf{x}|| \cdot \cos(\alpha)$$

Alternativamente, o produto escalar pode ser definido como o produto dos comprimentos dos vetores com o cosseno do menor ângulo entre eles.

OBS: As duas definições são equivalentes!

Produto Escalar entre 2 Vetores

Exemplo: Calcule o produto escalar dos 2 vetores abaixo usando as duas definições anteriores.

$$\mathbf{w} = \begin{bmatrix} w_0 \\ w_1 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \end{bmatrix} \qquad \mathbf{x} = \begin{bmatrix} x_0 \\ x_1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

Definição 1:

$$u = w_0 x_0 + w_1 x_1 = (0)(1) + (1)(1) = 1$$

Definição 2:

$$u = ||\mathbf{w}|| \cdot ||\mathbf{x}|| \cdot \cos(\alpha) = (1) \cdot (\sqrt{2}) \cdot \cos(45) = (1) \cdot (\sqrt{2}) \cdot (\frac{\sqrt{2}}{2}) = 1$$

Produto Escalar entre 2 Vetores

O produto escalar é uma medida de similaridade entre vetores.

"Para vetores de comprimento fixo, quanto menor o ângulo entre eles, maior é o valor resultante do produto escalar".

Exxemplo: $0 \le \alpha \le 90^{\circ}$

Produto Escalar entre 2 Vetores

Vimos que o produto escalaré uma medida de similaridade entre vetores.

"Para vetores de comprimento fixo, quanto menor o ângulo entre eles, maior é o valor resultante do produto escalar".

O sinal do produto escalartambém é um item importante na análise da orinetação entre os dois vetores.

O sinal depende basicamente do ângulo entre os vetoes.

Produto Escalar entre 2 Vetores

Caso 1: $0 \le \alpha < 90^{\circ}$

$$cos(\alpha) > 0 \implies u > 0$$
 (positivo)

Produto Escalar entre 2 Vetores

Caso 2: $90^{\circ} < \alpha \le 180^{\circ}$

 $cos(\alpha) < 0 \implies u < 0 \text{ (negativo)}$

Ativação do Neurônio M-P na Forma Vetorial

$$u = \mathbf{w}^T \mathbf{x} = \mathbf{x}^T \mathbf{w}$$

$$= w_0 x_0 + w_1 x_1 + \dots + w_p x_p$$

$$= w_1 x_1 + \dots + w_p x_p - \theta$$

Podemos entender a equação da ativação do neuônio M-P como:

- (i) uma reta (ou plano) que separa o espaço de entradaem dois semi-planos.
- (ii) o produto escalar do vetor de entrada (x) com o vetor de pesos (w).

Regra de Aprendizagem do Perceptron Simples

A forma vetorial da ativação (*u*) nos ajudará no processo de obtenção de uma regra de aprendizagem para o neurônio M-P.

O processo de aprendizagem consiste na modificação dos pesos e do limiar do neurônio M-P até que ele resolva o problema de interesse ou que o período de aprendizagem tenha finalizado.

A regra de aprendizagem é uma função de 2 fatores:

(i) Erro entre a saída desejada (d) e a saída gerada pela æde (y):

$$e = d$$
-y

(ii) Informação fornecida pelo vetorde entrada (x).

Regra de Aprendizagem do Perceptron Simples

O processo de aprendizagem, ou seja, de modificação dos parâmetros do neurônio M-P é guiado pelo ero (e) e pelo vetor de entrada (\mathbf{x}) !

Como projetar então uma regra de aprendizagem?

Uma regra de aprendizagem pode serprojetada com base em

- (i) Argumentos geométricos ou empíricos
- (ii) Critérios de otimização de função-custo.

Em geral, uma regra de aprendizagem tem a seguinte forma:

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

 $\mathbf{w}(t)$ = memória (conhecimento atual).

 $\Delta \mathbf{w}(t)$ = incremento na memória (informação adquirida)

 $\mathbf{w}(t+1)$ = memória modificada com acrécimo de nova informação.

Do exposto em slides anteriores, podemos escreverque:

$$\Delta \mathbf{w}(t) = \mathbf{F}(e(t), \mathbf{x}(t))$$

onde t indica o instante de apresentação do vetor de entrada.

Vamos utilizar argumentos geométricos para obter a regra de aprendizagem do neurônio M-P.

Para isso, vamos analisaros possíveis valores que a variável erro (e) pode assumir.

Caso 1:
$$e = d - y = +1 (d = +1 e y = 0)$$

Caso 2:
$$e = d - y = -1$$
 ($d=0$ e $y=+1$)

Caso 3:
$$e = d - y = 0$$
 $(d=+1 \text{ e } y=+1)$ ou $(d=0 \text{ e } y=0)$

Caso 1:
$$e = d - y = +1$$
 ($d = +1$ e $y = 0$)

Situação ocorrida (*u*<0, *y*=0):

Situação desejada (u>0, y=1):

Caso 1 [e(t) = +1]: O vetor w deve ser modificado para se aproximar de x.

$$\mathbf{w}(t+1) = \mathbf{w}(t) + \mathbf{x}(t)$$

Caso 2:
$$e = d - y = -1$$
 ($d = 0$ e $y = +1$)

Situação ocorrida (*u*>0, *y*=+1):

Situação desejada (*u*<0, *y*=0):

Caso 2 [e(t) = -1]: O vetor w deve ser modificado para se afastar de x.

$$\mathbf{w}(t+1) = \mathbf{w}(t) - \mathbf{x}(t)$$

Caso 3a:
$$e = d - y = 0$$
 $(d=+1 \text{ e } y=+1)$

Situação ocorrida = Situação desejada (*u*>0, *y*=+1)

Como houve um acerto, não é preciso modificar o vetorw.

Caso 3b:
$$e = d - y = 0$$
 (d =0 e y =0)

Situação ocorrida = Situação desejada (u<0, y=0)

Como houve um acerto, não é preciso modificar o vetorw.

Caso 3 [e(t) = 0]: O vetor **w** não deve ser modificado.

$$\mathbf{w}(t+1) = \mathbf{w}(t)$$

Caso 3a

Caso 3b

Regra de Aprendizagem do Perceptron

As três equações dos slides anteriores podem ser combinadas em uma única equação que depende do erro e do vetor de entrada x:

$$\mathbf{w}(t+1) = \mathbf{w}(t) + e(t)\mathbf{x}(t)$$

A fim de tornar o processo de ajuste do vetor \mathbf{w} mais estável, é comum introduzir na equação anterior um fator η , chamado de <u>passo de aprendizagem:</u>

$$\mathbf{w}(t+1) = \mathbf{w}(t) + \eta e(t)\mathbf{x}(t)$$

Em que $0 < \eta << 1$.

Resumo do Algoritmo do Percepron Simples

Perceptron Simples = Neurônio de M-P + Regra de Aprendizagem

$$\mathbf{w}(t+1) = \mathbf{w}(t) + \eta e(t)\mathbf{x}(t)$$

Resumo do Algoritmo do Percepron Simples

- 1. <u>Início</u> (*t*=0)
- 1.1 Definir valor de η entre 0 e 1.
- 1.2 Iniciar $\mathbf{w}(0)$ com valores nulos ou aleatórios.
- 2. Funcionamento
- 2.1 Selecionar vetor de entrada $\mathbf{x}(t)$.
- 2.2 Calcular ativação u(t).
- 2.3 Calcular saída y(t).
- 3. <u>Treinamento</u>
- 3.1 Calcular erro: e(t) = d(t) y(t)
- 3.2 Ajustar pesos via regra de aprendizagem.
- 3.3 Verificar critério de parada.
 - 3.3.1 Se atendido, finalizar treinamento.
 - 3.3.2 Caso contrário, fazer t=t+1 e ir para Passo 2.

Exemplo Passo-a-Passo: Aprendendo a Porta Lógica CR.

Porta OR

x_1	x_2	d
0	0	0
0	1	1
1	0	1
1	1	1

t = 0: Iniciar com zeros os pesos e o limiar.

$$w_1(0) = w_2(0) = \theta(0) = 0$$

Logo:

$$\mathbf{w}(0) = \begin{bmatrix} \theta(0) \\ w_1(0) \\ w_2(0) \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\mathbf{x}(t) = \begin{bmatrix} -1 \\ x_1(t) \\ x_2(t) \end{bmatrix}$$

$$\mathbf{x}(t) = \begin{vmatrix} -1 \\ x_1(t) \\ x_2(t) \end{vmatrix}$$

Passo de aprendizagem escolhido: $\eta = 0.5$;

t=1: Calcular saída para $\mathbf{w}(1) = [0 \ 0 \ 0] \ \mathbf{e} \ \mathbf{x}(1) = [-1 \ 0 \ 0].$

$$u(1) = (0)(-1) + (0)(0) + (0)(0) = 0 \Rightarrow y(1) = 0, e(1) = 0.$$

$$\mathbf{w}(2) = \mathbf{w}(1) + \eta e(1)\mathbf{x}(1) = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} + (0,5)(0) \begin{bmatrix} -1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \mathbf{w}(1)$$

t=2: Calcular saída para $\mathbf{w}(2) = [0 \ 0 \ 0] \ \mathbf{e} \ \mathbf{x}(2) = [-1 \ 0 \ 1].$

$$u(2) = (0)(-1) + (0)(0) + (0)(1) = 0 \Rightarrow y(2) = 0, e(2)=1$$

$$\mathbf{w}(3) = \mathbf{w}(2) + \eta e(2) \mathbf{x}(2) = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} + (0,5)(1) \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} -0,5 \\ 0 \\ 0,5 \end{bmatrix}$$

- *t*=3: Calcular saída para $\mathbf{w}(3) = [-0.5 \ 0 \ 0.5]$ e $\mathbf{x}(3) = [-1 \ 1 \ 0]$. $u(3) = (-0.5)(-1) + (0)(1) + (0.5)(0) = 0.5 \Rightarrow y(3) = 1, e(1) = 0.$ $\mathbf{w}(4) = \mathbf{w}(3)$
- *t*=4: Calcular saída para $\mathbf{w}(4) = [-0.5 \ 0 \ 0.5]$ e $\mathbf{x}(4) = [-1 \ 1 \ 1]$. $u(4) = (-0.5)(-1) + (0)(1) + (0.5)(1) = 1 \Rightarrow y(4) = 1, e(4) = 0.$ $\mathbf{w}(5) = \mathbf{w}(4)$
- *t*=5: Calcular saída para $\mathbf{w}(5) = [-0.5 \ 0 \ 0.5]$ e $\mathbf{x}(5) = [-1 \ 0 \ 0]$. $u(5) = (-0.5)(-1) + (0)(0) + (0.5)(0) = 0.5 \Rightarrow y(5) = 1, e(5) = -1.$

$$\mathbf{w}(6) = \mathbf{w}(5) + \eta e(5)\mathbf{x}(5) = \begin{bmatrix} -0.5 \\ 0 \\ 0.5 \end{bmatrix} + (0.5)(-1) \begin{bmatrix} -1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0.5 \end{bmatrix}$$

t=6: Calcular saída para
$$\mathbf{w}(6) = [0 \ 0 \ 0,5]$$
 e $\mathbf{x}(6) = [-1 \ 0 \ 1]$.

$$u(6) = (0)(-1) + (0)(0) + (0,5)(1) = 0,5 \Rightarrow y(6) = 1, e(6) = 0.$$

$$\mathbf{w}(7) = \mathbf{w}(6)$$

t=7: Calcular saída para
$$\mathbf{w}(7) = [0 \ 0 \ 0.5]$$
 e $\mathbf{x}(7) = [-1 \ 1 \ 0]$.

$$u(7) = (0)(-1) + (0)(1) + (0.5)(0) = 0 \Rightarrow y(7) = 0, e(7) = 1.$$

$$\mathbf{w}(8) = \mathbf{w}(7) + \eta e(7) \mathbf{x}(7) = \begin{bmatrix} 0 \\ 0 \\ 0,5 \end{bmatrix} + (0,5)(1) \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} -0,5 \\ 0,5 \\ 0,5 \end{bmatrix}$$

t=8: Calcular saída para $\mathbf{w}(8) = [-0.5 \ 0.5 \ 0.5]$ e $\mathbf{x}(8) = [-1 \ 1 \ 1]$. $u(8) = (-0.5)(-1) + (0.5)(1) + (0.5)(1) = 0.5 \Rightarrow y(8) = 1, e(8) = 0.$ $\mathbf{w}(9) = \mathbf{w}(8)$

t=9: Calcular saída para $\mathbf{w}(9) = [-0.5 \ 0.5 \ 0.5]$ e $\mathbf{x}(9) = [-1 \ 0 \ 0]$.

$$u(9) = (-0,5)(-1) + (0,5)(0) + (0,5)(0) = 0,5 \Rightarrow y(9) = 1, e(9) = -1.$$

$$\mathbf{w}(10) = \mathbf{w}(9) + \eta e(9) \mathbf{x}(9) = \begin{bmatrix} -0.5 \\ 0.5 \\ 0.5 \end{bmatrix} + (0.5)(-1) \begin{bmatrix} -1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0.5 \\ 0.5 \end{bmatrix}$$

t=10: Calcular saída para $\mathbf{w}(10) = [0 \ 0.5 \ 0.5]$ e $\mathbf{x}(10) = [-1 \ 0 \ 1]$. $u(7) = (0)(-1) + (0.5)(0) + (0.5)(1) = 0.5 \Rightarrow y(10) = 1, e(10) = 0.$ $\mathbf{w}(11) = \mathbf{w}(10)$

t=11: Calcular saída para
$$\mathbf{w}(11) = [0 \ 0.5 \ 0.5]$$
 e $\mathbf{x}(11) = [-1 \ 1 \ 0]$.

$$u(11) = (0)(-1) + (0.5)(1) + (0.5)(0) = 0.5 \Rightarrow y(11) = 1, e(11) = 0.$$

$$\mathbf{w}(12) = \mathbf{w}(11)$$

t=12: Calcular saída para
$$\mathbf{w}(12) = [0 \ 0.5 \ 0.5]$$
 e $\mathbf{x}(12) = [-1 \ 1 \ 1]$.

$$u(12) = (0)(-1) + (0.5)(1) + (0.5)(1) = 1 \Rightarrow y \ (12) = 1, \ e(12) = 0.$$

$$\mathbf{w}(13) = \mathbf{w}(12)$$

t=13: Calcular saída para
$$\mathbf{w}(13) = [0 \ 0.5 \ 0.5]$$
 e $\mathbf{x}(13) = [-1 \ 0 \ 0]$.

$$u(13) = (0)(-1) + (0.5)(0) + (0.5)(0) = 0 \Rightarrow y(13) = 0, \ e(13) = 0.$$

$$\mathbf{w}(14) = \mathbf{w}(13)$$

FIM do treinamento!

Solução Encontrada:

$$\mathbf{w} = \begin{bmatrix} \theta \\ w_1 \\ w_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0.5 \\ 0.5 \end{bmatrix}$$

Solução Encontrada:

$$\mathbf{w} = \begin{bmatrix} \theta \\ w_1 \\ w_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0,5 \\ 0,5 \end{bmatrix}$$

Note que esta não é a melhor das soluções, porque a reta passa bem em cima do ponto (0,0). Se os pesos tivessem sido iniciados aleatoriamente, dificilmente uma situação como essa ocoreria.

Um único neurônio M-P categoriza apenas duas classes de dados. Em problemas com múltiplas classes, deve-se utilizar vários neurônios <u>em paralelo</u>.

O i-ésimo neurônio da rede PS é representado na figura abaixo.

O funcionamento de cada neurônio individualmente é o mesmo.

Assim, a ativação do i-ésimo neurônio da rede PS é dada por:

$$u_i = \mathbf{w}_i^T \mathbf{x} = w_{i1} x_1 + w_{i2} x_2 + \dots + w_{ip} x_p$$

A saída do *i*-ésimo neurônio é dada por:

$$y_i = \text{sinal}(u_i) = \text{sinal}(\mathbf{w}_i^T \mathbf{x})$$

O erro do *i*-ésimo neurônio é dado por: $e_i = d_i - y_i$

onde d_i é a saída desejada do *i*-ésimo neurônio.

i = 1, ..., Q ($Q \ge 1$ é o número de neurônios de saída).

Como cada neurônio tem seu próprio vetor de pesos \mathbf{w}_i , $i = 1, 2, \dots, Q$, então teremos agora Q regras de aprendizagem!

Ou seja, uma regra de aprendizagem para cada vetor \mathbf{w}_i .

Assim, a regra de aprendizagem do *i*-ésimo neurônio é dada por:

$$\mathbf{w}_{i}(t+1) = \mathbf{w}_{i}(t) + \eta e_{i}(t) \mathbf{x}(t)$$

Em que $0 < \eta << 1$ e i=1, 2, ..., Q.

Resumo da Rede Percepron Simples (Q neurônios)

- 1. <u>Início</u> (*t*=0)
- 1.1 Definir valor de η entre 0 e 1.
- 1.2 Iniciar $\mathbf{w}_{i}(0)$ com valores aleatórios.
- 2. Funcionamento
- 2.1 Selecionar o vetor de entrada $\mathbf{x}(t)$.
- 2.2 Calcular as Q ativações $u_i(t)$.
- 2.3 Calcular as Q saídas $y_i(t)$.
- 3. <u>Treinamento</u>
- 3.1 Calcular os Q erros: $e_i(t) = d_i(t) y_i(t)$
- 3.2 Ajustar os Q vetores de pesos $\mathbf{w}_i(t)$.
- 3.3 Verificar critério de parada.
 - 3.3.1 Se atendido, finalizar treinamento.
 - 3.3.2 Caso contrário, fazer t=t+1 e ir para Passo 2.

Para o PS, existem basicamente 2 métodos para especificar Q.

Método 1: Codificação binária simples.

Se tenho C classes, então Q é o maior inteiro igual a ou menor que \sqrt{C} .

Exemplo: Se C = 6 classes, então Q > 2,45 = 3.

Os vetores de saídas desejadas são construídos do seguinte modo:

Classe 1:
$$\mathbf{d} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$
 Classe 2: $\mathbf{d} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$ Classe 3: $\mathbf{d} = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}$

E assim por diante até a Classe 6: $\mathbf{d} = \begin{bmatrix} 1 & 1 & 0 \end{bmatrix}^T$.

Método 2: Codificação 1-out-of-Q.

Se tenho C classes, então Q = C.

Exemplo: Se C = 4 classes, então Q = 4.

Neste método apenas uma das componentes do vetor de saídas desejadas tem valor igual a 1, i.e. Os vetores **d** são ortogonais.

Classe 1:
$$\mathbf{d} = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$
 Classe 2:
$$\mathbf{d} = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$
 Classe 3:
$$\mathbf{d} = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}$$

E assim por diante até a Classe 4: $\mathbf{d} = [0 \ 0 \ 0 \ 1]^T$.

Dicas para Projetar uma Rede PS

- (1) Usar uma taxa de aprendizagem pequena (e.g. η = 0,1 ou 0,01).
- (2) Usar valores de saída $y_i \in \{-1,+1\}$, em vez de $y_i \in \{0,+1\}$.
- (3) Mudar a ordem de apresentação dos vetores de treinamento a cada época de treinamento, tornando-a aleatória.
- (4) Usar o método dois para determinar o número de neurônios (Q) e a representação dos vetores de saídas desejadas (\mathbf{d}) .

Dicas para Projetar uma Rede PS

(5) Normalizar os vetores de entrada se as variáveis apresentarem ordens de grandeza muito díspares.

Recomenda-se deixar toda vaiiável com valores

dentro da faixa [0,+1]:

$$x_{j}^{\text{norm}} = \frac{x_{j} - x_{j}^{\text{min}}}{x_{j}^{\text{max}} - x_{j}^{\text{min}}}$$

ou dentro da faixa [-1,+1]:

$$x_j^{\text{norm}} = 2 \cdot \left(\frac{x_j - x_j^{\text{min}}}{x_j^{\text{max}} - x_j^{\text{min}}} \right) - 1$$

Exemplo Prático

- (1) Problema de auxílio ao diagnóstico em dematologia.
- (2) Número de classes igual aC = 6.

Classe	Patologia	No. de casos
1	psoriasis	112
2	seboreic dermatitis	61
3	lichen planus	72
4	pityriasis rosea	49
5	cronic dermatitis	52
6	pityriasis rubra pilaris	20

- (3) Número total de casos clínicosN = 366.
- (4) Porcentagem de casos usados para treinamento = 80%.
- (5) Representação da saída via Método 2, logoQ = 6.
- (6) Doadores dos Dados
 - -- 1. Nilsel Ilter, M.D., Ph.D., Gazi University, School of Medicine 06510 Ankara, Turkey
- -- 2. H. Altay Guvenir, PhD.,Bilkent University,Dept. Computer Engineering06533 Ankara, Turkey

(7) No. de variáveis de entrada (p=34)

Atributos Clínicos (assumem valores 0, 1, 2, 3, salvo indicação contrária)

- 1: erythema
- 2: scaling
- 3: definite borders
- 4: itching
- 5: koebner phenomenon
- 6: polygonal papules
- 7: follicular papules
- 8: oral mucosal involvement
- 9: knee and elbow involvement
- 10: scalp involvement
- 11: family history, (0 or 1)
- 34: Age (linear)

Atributos Histopatológicos 1 (assumem valores 0, 1, 2, 3)

12: melanin incontinence

13: eosinophils in the infiltrate

14: PNL infiltrate

15: fibrosis of the papillary dermis

16: exocytosis

17: acanthosis

18: hyperkeratosis

19: parakeratosis

20: clubbing of the rete ridges

21: elongation of the rete ridges

Ementa

- 1. Funcionalidades do neurônio biológico
- 2. Neurônio artificial de McCulloch-Pitts (MP)
- 3. Análise geométrica do neurônio MP
- 4. Portas lógicas AND, OR e NOT
- 5. Rede Perceptron Simples (PS) e aplicações
- 6. Problemas não-linearmente separáveis (porta XOR)
- 7. Implementação da porta XOR via redes multicamadas
- 8. Rede Perceptron Multicamadas (MLP)
- 9. Algoritmo de retropropagação do erro (error backpropagation)
- 10. Dicas de treinamento, teste e validação da ede MLP

Exemplo: É possível implementar a porta XOR com 1 neurônio? Representação do Problema (Função XOR)

Por	ta XOI	R	$\uparrow^{\mathcal{X}_2}$	
x_1	x_2	у	(0,1)	
0	0	0		• : Classe 1
0	1	1		O: Classe 2
1	0	1		
1	1	0	(0,0)	$(1,0)$ x_1

Exemplo (cont.): Não, porque a função lógica XOR é não-linearmente separável.

Ou seja, não é possível separar as classes por uma única reta.

Exemplo (cont.): São necessários pelo menos TRÊS neurônios!!

Exemplo (cont.) : Dois neurônios são necessários para separar o espaço (x_1, x_2) em 4 regiões (R_1, R_2, R_3, R_4) .

Exemplo (cont.): Note que a reta em vermelho corresponde a um neurônio que implementa a porta AND, enquanto a reta em azul corresponde a um neurônio que implementa a porta OR.

Sejam z_1 e z_2 , as saídas dos neurônios responsáveis pelas retas em vermelho e azul, respectivamente. Assim, temos que:

Em R₁, $z_1 = 0$ e $z_2 = 1$.

Em R₂, $z_1 = 1$ e $z_2 = 1$.

Em R₃, $z_1 = 1$ e $z_2 = 0$.

Em R_4 , $z_1 = 0$ e $z_2 = 0$.

Exemplo (cont.) : Precisa-se ainda de um terceiro neurônio para combinar os valores de z_1 e z_2 , a fim de gerar o valor de y correto.

Quando um ponto da função que cair em qualquer uma das regiões R_2 , R_3 e R_4 , deve gerar uma saída igual a y=0.

Quando um ponto da função que cair em na região R_1 , o terceiro neurônio deve gerar uma saída igual a y = 1.

Exemplo (cont.) : Representação da função XOR no espaço (z_1, z_2) .

No espaço (z_1, z_2) a função XOR passa a ser lineamente separável, pois o ponto $(x_1, x_2) = (1,0)$ é mapeado no ponto $(z_1, z_2) = (0,1)!$

Exemplo (cont.) : Assim, devemos projetar um neurônio que implemente a seguinte função lógica no espaço (z_1, z_2) .

Porta logica

$z_{ m l}$	z_2	у
0	0	0
0	1	1
1	1	0

Exemplo (cont.): O neurônio de saída tem a seguinte configuração.

Equação da reta: $z_2=2z_1+0.5$

7. Implementação da Porta XOR

Exemplo (cont.): Colocando os dois primeiros neurônios em uma camada e o terceiro neurônio na camada seguinte (subsequente), chega-se à seguinte rede multicamadas que implementa a porta XOR.

7. Implementação da Porta XOR

Exemplo (cont.): Uma <u>outra</u> possível rede multicamadas que também implementa a porta lógica XOR é dada abaixo.

Ementa

- 1. Funcionalidades do neurônio biológico
- 2. Neurônio artificial de McCulloch-Pitts (MP)
- 3. Análise geométrica do neurônio MP
- 4. Portas lógicas AND, OR e NOT
- 5. Rede Perceptron Simples (PS) e aplicações
- 6. Problemas não-linearmente separáveis (porta XOR)
- 7. Implementação da porta XOR via redes multicamadas
- 8. Rede Perceptron Multicamadas (MLP)
- 9. Algoritmo de retropropagação do erro (error backpropagation)
- 10. Dicas de treinamento, teste e validação da ede MLP

8. Rede Perceptron Multicamadas

A rede neural conhecida como <u>Perceptron Multicamadas</u> (*Multilayer Perceptron* – MLP) contém os seguintes elementos:

- (i) Unidades de entrada: responsáveis pela simples passagem dos valores de entrada para os neurônios das camadas seguintes.
- (*ii*) **Camada**(**s**) **oculta**(**s**): contém neurônios responsáveis pelo processamento não-linear da informação de entrada, de modo a facilitar a resolução do problema para os neurônios da camada de saída .
- (*iii*) **Camada de saída**: contém neurônios responsáveis pela geração da saída da rede neural, após as entradas terem sido devidamente processadas pelos neurônios ocultos.

Uma Rede MLP com 1 camada oculta é representada por:

$$MLP(p, q_1, m)$$

Onde: p é o número de variáveis de entrada

 q_1 é o número de neurônios ocultos

m é o número de neurônios de saída.

Logo, o número total de parâmetros (Z) de uma rede MLP de uma camada oculta é dado por:

$$Z = (p+1)q_1 + (q_1+1)m$$

8. Rede Perceptron Multicamadas

Uma Rede MLP com 1 camada oculta é representada por:

$$MLP(p, q_1, q_2, m)$$

Onde: p é o número de variáveis de entrada

 q_1 é o número de neurônios da 1a. camada oculta

 q_2 é o número de neurônios da 2a. camada oculta

m é o número de neurônios de saída.

Logo, o número total de parâmetros (Z) de uma rede MLP de duas camadas ocultas é dado por:

$$Z = (p+1)q_1 + (q_1+1)q_2 + (q_2+1)m$$

8. Rede Perceptron Multicamadas

Uma rede MLP com 4 variáveis de entrada (p=4), 10 neurônios ocultos (q_1 =10) e 2 neurônios de saída (m=2) é representada como MLP(4,10,2).

Uma rede MLP com 15 variáveis de entrada (p=15), 20 neurônios na 1a. camada oculta (q_1 =20), 10 neurônios na 2a. camada oculta (q_2 =10) e 4 neurônios de saída (m=4) é representada como MLP(15,20,10,2).

NOTA 1: A especificação de *p* e *m* são ditadas pela forma como o problema é codificado para ser resolvido por uma rede neural.

NOTA 2: As especificações de q_1 e q_2 dependem da complexidade do problema, ou seja, é preciso realizar vários testes até encontrar os valores mais adequados.

Um neurônio qualquer da rede MLP, seja oculto ou de saída, é representado genericamente como na figura abaixo.

Note que a função de ativação do neurônio M-P, que é do tipo

Degrau (não-linearidade dura ou *hard*)

foi substituída por uma função de ativação do tipo

Sigmoidal (não-linearidade suave ou *soft*).

Assim, a saída deixa de ser uma variável do tipo

ON-OFF (binária [0,1] ou bipolar [-1,+1])

e passa a ser uma variável do tipo

Real ou **Analógica** (qq valor entre [0,1] ou [-1,+1]).

Função de ativação Sigmóide Logística

$$y_i(t) = \frac{1}{1 + \exp(-u_i(t))}$$

$$y_{i}(t) \in (0,1)$$

Derivada da Sigmóide Logística

$$y_{i}(t) = \frac{d y_{i}(t)}{d u_{i}(t)}$$

$$y_{i}(t) = y_{i}(t)[1 - y_{i}(t)]$$

Função de ativação Tangente Hiperbólica

$$y_i(t) = \frac{1 - \exp(-u_i(t))}{1 + \exp(-u_i(t))}$$

$$y_i(t) \in (-1,1)$$

Derivada da Tangente Hiperbólica

$$y_{i}(t) = \frac{d y_{i}(t)}{d u_{i}(t)}$$

$$y_i'(t) = 0.5[1 - y_i^2(t)]$$

Sobre o Uso de Funções de Ativação Sigmoidais

Vantagens: (1) Derivadas fáceis de calcular

- (2) Não-linearidade fraça (trecho central é quase linear)
- (3) Interpretação da saída como taxa média de disparo (*mean firing rate*), em vez de simplesmente indicar se o neurônio está ou não ativado (ON-OFF).

Desvantagens:

(1) Elevado custo computacional para implementação em sistemas embarcados devido à presença da função EXP.

$$\exp(x) = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots$$

Funcionamento de uma rede MLP com 1 camada oculta

(1) A ativação do i-ésimo neurônio da camada oculta é dada por

$$u_i = \mathbf{w}_i^T \mathbf{x} = w_{i0} x_0 + w_{i1} x_1 + w_{i2} x_2 + \dots + w_{ip} x_p, \quad i = 1, \dots, q_1$$

(2) A saída do *i*-ésimo neurônio da camada oculta é dada por

$$z_i(t) = \frac{1}{1 + \exp(-u_i(t))}, \quad i = 1, ..., q_1$$

ou

$$z_i(t) = \frac{1 - \exp(-u_i(t))}{1 + \exp(-u_i(t))}, \quad i = 1, \dots, q_1$$

Funcionamento de uma rede MLP com 1 camada oculta

(1) A ativação do k-ésimo neurônio de saída é dada por

$$a_k = \mathbf{m}_k^T \mathbf{z} = m_{k0} z_0 + m_{k1} z_1 + m_{k2} z_2 + \dots + m_{kq_1} z_{q_1}, \quad k = 1, \dots, m$$

(2) A saída do k-ésimo neurônio de saída é dada por

$$o_k(t) = \frac{1}{1 + \exp(-a_k(t))}, \quad k = 1, ..., m$$

ou

$$o_k(t) = \frac{1 - \exp(-a_k(t))}{1 + \exp(-a_k(t))}, \quad k = 1, ..., m$$

Treinamento de uma rede MLP (1 camada oculta)

O k-ésimo neurônio de saída têm acesso à saída desejada, d_k . Assim, é possível calcular o erro associado a esse neurônio:

$$e_k = d_k - o_k$$

Este erro pode então ser utilizado em uma regra de aprendizagem similar àquela usada pelo algoitmo Perceptron Simples.

$$\mathbf{m}_{k}(t+1) = \mathbf{m}_{k}(t) + \eta e_{k}(t) o_{k}(t) \mathbf{z}(t)$$

Onde: $\mathbf{z}(t)$ é o vetor de entrada da camada de saída.

$$o'_k(t) = o_k(t)[1 - o_k(t)]$$
 (p/ sigmóide logística)

$$o'_k(t) = 0.5[1 - o_k^2(t)]$$
 (p/ tangente hiperbólica)

Treinamento de uma rede MLP (1 camada oculta)

Contudo, o i-ésimo neurônio oculto não tem acesso a uma saída desejada equivalente, d_i .

Assim, NÃO é possível calcular o erro associado a esse neurônio.

A saída encontrada pelos pesquisadores foi "inventar" uma espécie de erro para os neurônios ocultos, sem que houvesse a necessidade de uma saída desejada, d_i .

O erro dos neurônios ocultos são obtidos a partir dos erros dos neurônios de saída por meio de uma **projeção no sentido inverso** ao do fluxo de informação convencional.

Treinamento de uma rede MLP (1 camada oculta)

Esta projeção no sentido inverso dos erros de saída é mais conhecida pelo nome de retropropagação dos erros (*Error Backpropagation*).

O algoritmo de *backpropagation* é o mais usado para treinar redes MLP, tendo sido proposto por diferentes autores em diferentes épocas.

- P. Werbos (1974). "Beyond regression: new tools for prediction and analysis in the behavioral sciences", PhD thesis, Harvard University, Boston, MA.
- D. E. Rumelhart, G. E. Hinton, & R. J. Williams (1986). "Learning representations by back-propagating errors". *Nature*, 323:533-536, 1986.
- Y. Le Cun, "Learning processes in an asymmetric threshold network", In: *Disordered Systems and Biological Organization* (eds. F. Soulie, E. Bienenstock, and G. Weisbuch, Eds.). Les Houches, France: Springer-Verlag, 1986, pp. 233-340.

Parker, D. (1985). "Learning Logic", *Technical Report* TR-87. Cambridge, MA: Center for Computational Research in Economics and Management Science, MIT.

Regras de Aprendizagem da Rede MLP (1 camada oculta)

Neurônios Ocultos:

$$\mathbf{w}_{i}(t+1) = \mathbf{w}_{i}(t) + \eta e_{i}(t) z_{i}'(t) \mathbf{x}(t)$$

Onde: e_i é o erro retroprojetado do *i*-ésimo neurônio de saída

$$e_i(t) = \sum_{k=1}^{m} m_{ki} o_k'(t) e_k(t), \quad i = 1, ..., q_1$$

 $\mathbf{x}(t)$ é o vetor de entrada da rede.

$$z_i(t) = z_i(t)[1 - z_i(t)]$$
 (p/ sigmóide logística)

$$z_i(t) = 0.5[1 - z_i^2(t)]$$
 (p/ tangente hiperbólica)

Obtenção Teórica da Regra de Aprendizagem da Rede MLP

Para a rede PS, a regra de aprendizagem foi obtida através de uma análise geométrica do problema.

Para a rede MLP vamos obter uma regra de aprendizagem semelhante, a partir da minimização de uma função-custo (ou função objetivo).

Para isso, considere inicialmente que o *erro quadrático instantâneo* para todos os *m* neurônios de saída é dado por:

$$J(t) = \frac{1}{2} \sum_{k=1}^{m} e_k^2(t) = \frac{1}{2} \sum_{k=1}^{m} \left(d_k(t) - o_k(t) \right)^2$$

Obtenção da Regra de Aprendizagem da Rede MLP

Um gráfico hipotético que ilustra o efeito da não-linearidade na função J(t) para um único neurônio de saída com pesow é mostrado abaixo:

Obtenção da Regra de Aprendizagem da Rede MLP

A função-custo de interesse é o *Erro Quadrático Médio* (EQM), para os *N* exemplos de treinamento:

$$J(\mathbf{W}) = \frac{1}{N} \sum_{t=1}^{N} J(t) = \frac{1}{2N} \sum_{t=1}^{N} \sum_{k=1}^{m} e_k^2(t)$$
$$= \frac{1}{2N} \sum_{t=1}^{N} \sum_{k=1}^{m} \left(d_k(t) - o_k(t) \right)^2$$

onde W é o conjunto de todos os parâmetros (pesos e limiares) da rede.

Note que a função $J(\mathbf{W})$ pode ser minimizada ao se minimizarJ(t)!

Obtenção da Regra de Aprendizagem da Rede MLP

Como a função custo é <u>não-linear</u>, então o processo de minimização deve ser realizado de modo <u>iterativo</u> por meio da seguinte equação <u>recursiva</u>:

$$\mathbf{m}_{k}(t+1) = \mathbf{m}_{k}(t) - \eta \frac{\partial J(t)}{\partial \mathbf{m}_{k}(t)}$$

onde η é passo de aprendizagem (0 < η < 1).

Note que o segundo termo da equação acima é o incremento imposto ao vetor de pesos \mathbf{w}_k no instante t, ou seja

$$\Delta \mathbf{m}_{k}(t+1) = -\eta \frac{\partial J(t)}{\partial \mathbf{m}_{k}(t)}$$

Obtenção da Regra de Aprendizagem da Rede MLP

Temos então que calcular a seguinte derivada, também chamada de gradiente da função J(t) na direção do vetor $\mathbf{m}_k(t)$:

$$\frac{\partial J(t)}{\partial \mathbf{m}_{k}(t)}$$

Para isso, usaremos a regra da cadeia para fatorar esta derivada em vários termos:

$$\frac{\partial J(t)}{\partial \mathbf{m}_{k}(t)} = \frac{\partial J(t)}{\partial e_{k}(t)} \frac{\partial e_{k}(t)}{\partial o_{k}(t)} \frac{\partial o_{k}(t)}{\partial a_{k}(t)} \frac{\partial a_{k}(t)}{\partial \mathbf{m}_{k}(t)}$$

Vamos calcular cada derivada separadamente:

(1) Se
$$J(t) = \frac{1}{2} \sum_{k=1}^{m} e_k^2(t)$$
 Então $\frac{\partial J(t)}{\partial e_k(t)} = e_k(t)$

(2) Se
$$e_k = d_k - o_k$$
 Então $\frac{\partial e_k(t)}{\partial o_k(t)} = -1$

(3) Se
$$o_k(t) = \varphi(a_k(t))$$
 Então $\frac{\partial o_k(t)}{\partial a_k(t)} = \varphi'(t) = o'_k(t)$

(4) Se
$$a_k(t) = \mathbf{m}_k^T(t) \mathbf{z}(t)$$
 Então $\frac{\partial a_k(t)}{\partial \mathbf{m}_k(t)} = \mathbf{z}(t)$

Juntando novamente cada derivada, chega-se ao seguinte esultado:

$$\frac{\partial J(t)}{\partial \mathbf{m}_{k}(t)} = \frac{\partial J(t)}{\partial e_{k}(t)} \frac{\partial e_{k}(t)}{\partial o_{k}(t)} \frac{\partial o_{k}(t)}{\partial a_{k}(t)} \frac{\partial a_{k}(t)}{\partial \mathbf{m}_{k}(t)}$$

$$= e_{k}(t)(-1)o'(t)\mathbf{z}(t) = -e_{k}(t)o'(t)\mathbf{z}(t)$$

Assim, obtemos a regra de aprendizagem para os neurônios de saída:

$$\mathbf{m}_{k}(t+1) = \mathbf{m}_{k}(t) - \eta \frac{\partial J(t)}{\partial \mathbf{m}_{k}(t)}$$

$$\mathbf{m}_{k}(t+1) = \mathbf{m}_{k}(t) + \eta e_{k}(t) o_{k}(t) \mathbf{z}(t)$$

Para obter a regra de aprendizagem dos neurônios ocultos adota-se um raciocínio semelhante.

Assim, o processo de minimização deve ser realizado de modo <u>iterativo</u> por meio da seguinte equação <u>recursiva</u>:

$$\mathbf{w}_{i}(t+1) = \mathbf{w}_{i}(t) - \eta \frac{\partial J(t)}{\partial \mathbf{w}_{i}(t)}$$

O segredo está em calcular o gradiente da função função custo J(t) agora na direção do vetor $\mathbf{w}_i(t)$, ou seja:

$$\frac{\partial J(t)}{\partial \mathbf{w}_{i}(t)} = \frac{\partial J(t)}{\partial y_{i}(t)} \frac{\partial y_{i}(t)}{\partial u_{i}(t)} \frac{\partial u_{i}(t)}{\partial \mathbf{w}_{i}(t)}$$
(exercício)

Avaliação Gráfica do Treinamento

A avaliação do treinamento é feita através do gráfico de $J(\mathbf{W})$ versus o número de épocas de treinamento, chamado de *curva de aprendizagem*.

A Rede MLP é um Aproximador Universal de Função

Uma rede MLP(p, q_1 , m), ou seja, uma rede com uma camada oculta, é capaz de aproximar qualquer função <u>contínua</u>, com grau de precisão arbitrário, dado um número <u>suficientemente</u> grande de neurônios ocultos com função de ativação sigmoidal.

Uma rede MLP (p, q_1, q_2, m) , ou seja, uma rede com duas camadas ocultas, é capaz de aproximar qualquer função <u>descontínua</u>, com grau de precisão arbitrário, dado um número <u>suficientemente</u> grande de neurônios ocultos com função de ativação sigmoidal em cada camada.

A Rede MLP é um Aproximador Universal de Função

K. Hornik, M. Stinchcombe & H. White (1989). "Multilayer Feedforward Networks are Universal Approximators", *Neural Networks*, vol. 2, no. 5, p. 359--366.

K. Hornik (1991). "Approximation Capabilities of Multilayer Feedforward Networks", *Neural Networks*, vol. 4, no. 2, p. 251--257.

R. Hecht-Nielsen (1987). "Kolmogorov's mapping neural network existence theorem", *Proceedings of the IEEE International Conference on Neural Networks*, pp. 11--14.

J. L. Castro, C. J. Mantas & J. M. Benitez (1987). "Neural networks with a continuous squashing function in the output are universal approximators", *Neural Networks*, vol. 13, no. 6, pp. 561--563.

A Rede MLP é um Aproximador Universal de Função

Isto quer dizer que, por menor que seja o erro quadrático médio exigido para uma boa aproximação do problema, a rede MLP será eventualmente capaz de atingi-lo, desde que o número de neuônios ocultos seja elevado.

Os resultados obtidos nas referências acima são apresentados na forma de *teoremas de existência*, ou seja, eles dizem que existe uma rede MLP que pode aproximar uma certa função, porém não dizem <u>como obtê-la</u>.

Exceção:

V. Kurkova (1992). "Kolmogorov's Theorem and Multilayer Neural Networks", *Neural Networks*, vol. 5, no. 3, p. 501--506.

Papel da Derivada da Função de Ativação na Regra de Aprendizagem

Assumindo uma função de ativação logística, tem-se que

Quando
$$a_k(t) \rightarrow +\infty$$
, então $o_k(t) \approx 1 \Rightarrow o_k(t) \approx 0$ e

Quando
$$a_k(t) \rightarrow -\infty$$
, então $o_k(t) \approx 0 \Rightarrow o_k'(t) \approx 0$

Logo, se
$$o'_k(t) \approx 0 \Rightarrow \Delta \mathbf{m}_k(t) = \eta e_k(t) o'_k(t) \mathbf{z}(t) \approx 0$$

CONCLUSÃO: Quando a ativação é muito alta (ou muito baixa), a saída estará próxima da região de saturação e, assim, o ajuste dos pesos será muito pequeno e o apendizado mais lento.

Este fênomeno recebe o nome de "**paralisia da rede**" e pode ser melhor visualizado colocando-se os gráficos da função de ativação e de sua derivada lado a lado.

Para minimizar o efeito da paralisia da rede, é recomendável que a ativação seja mantida em torno da região mais linear da função de ativação, pelo menos no início da fase de aprendizado a fim de acelerá-la.

Dicas para minimizar a paralisia da rede

- (1) Iniciar os pesos e limiares com valores pequenos, e.g. na faixa entre [-1/10, +1/10] ou [-1/2,+1/2].
- (2) Normalizar as entradas para a faixa [0,+1] ou [-1,+1].
- (3) Adicionar 0,05 ao valorda derivada da função de ativação. Assim,

$$\Delta \mathbf{m}_{k}(t) = \eta e_{k}(t) (o_{k}(t) + 0.05) \mathbf{z}(t)$$
, onde $e_{k}(t) = d_{k}(t) - o_{k}(t)$

$$\Delta \mathbf{w}_{i}(t) = \eta e_{i}(t)(z_{i}(t) + 0.05)\mathbf{x}(t), \text{ onde } e_{i}(t) = \sum_{k=1}^{m} m_{ki} o_{k}(t) e_{k}(t)$$

Determinação dos Neurônios da Camada Oculta

Infelizmente, não existe um método de passo único para determinar o número de neurônios que seja adequado a uma dada tarefa.

Em geral, este número é determinado após alguma expeimentação com os dados (*tentativa e erro*).

Por tentativa-e-erro entende-se repetir o processo de treinamento e teste para cada valor especificado para o número de neuônios ocultos.

Algumas técnicas heurísticas podem fonecer um valor inicial para o número de neurônios da camada oculta.

Heurísticas para Especificar o No. de Neurônios Ocultos

(1) Regra do Valor Médio:

$$q_1 = \frac{p+m}{2}$$

(2) Regra da Raiz Quadrada:

$$q_1 = \sqrt{p.m}$$

(3) Regra de Kolmogorov:

$$q_1 = 2p + 1$$

(4) Regra de Fletcher-Gloss:

$$2\sqrt{p} + m \le q_1 \le 2p + 1$$

Heurísticas para Especificar o No. de Neurônios Ocultos

(5) Regra de Baum-Haussler:

$$N > \frac{Z}{\varepsilon}$$

onde

Z é o número de parâmetros da rede MLP (p, q_1, m)

$$Z = (p+1)q_1 + (q_1+1)m$$

N é o tamanho do conjunto de treinamento

 ε é o erro tolerado durante o teste.

Exemplo: Se $\varepsilon = 0.1$ (10% de tolerância), então N > 10Z

Aplicação 1: Identificação de um Aerogerador

Aplicação 2: Crédito Bancário

