Técnicas de inteligencia artificial

Aprendizaje: Perceptrón multi-capa

Índice

Regla delta

- ➤ Modelo computacional
- > Neuronas e hiperplanos
- Entrenamiento como ajuste supervisado
- ► No-separabilidad lineal

'Backpropagation'

- > Perceptrones multi-capa
- > Funciones de activación derivables
- > 'Backpropagation': explicación heurística
- **► 'Backpropagation': derivación matemática**
- > Aplicaciones y consideraciones prácticas

Indice

Regla delta

- **►** Modelo computacional
- > Neuronas e hiperplanos
- Entrenamiento como ajuste supervisado
- ► No-separabilidad lineal
- Backpropagation'
 - **▶** Perceptrones multi-capa
 - > Funciones de activación derivables
 - **►** 'Backpropagation': explicación heurística
 - **►** 'Backpropagation': derivación matemática
 - > Aplicaciones y consideraciones prácticas

Modelo computacional

- Neurona biológica:
- 1. Entradas: dendritas.
- 2. Integración: en el soma. Dispositivos "todoo-nada" (solo se dispara salida si las entradas superan un nivel (umbral)
- 3. Salidas: el axón transporta la señal de salida a otras neuronas. Conecta con sus dendritas a través de sinapsis.
- Neurona computacional:
- 1. Entradas: Números reales.
- 2. Integración: suma ponderada (net) por los pesos sinápticos seguida de una función de activación f(net)
- 3. Salida: resultado y=f(net)

Neuronas e hiperplanos

- Función de activación "umbral":
- Interpretación geométrica:
 Considerando que el umbral
 es un peso más con entrada
 fija de -1, la neurona define
 un hiperplano de forma que
 los ejemplos etiquetados con
 y=1 caen al lado positivo y los
 etiquetados con y=0 al lado
 negativo:

$$\sum_{i=1}^{n} x_i w_i - \theta = 0$$

Entrenamiento

- Ajuste de hiperplanos: Dados dos conjuntos de ejemplos correspondientes a dos clases, buscaremos su separación por un hiperplano
- Regla delta:
 - > Permite ajustar iterativamente el hiperplano.
 - > Se asume que el incremento de los pesos es proporcional a la disparidad entre la salida observada y la salida deseada.
 - Dicha proporcionalidad viene modulada por la constante de aprendizaje:

$$\Delta w_i = \eta(d-y)x_i$$
 o sea $w_i = w_i + \eta(d-y)x_i$,

No-separabilidad lineal

Única neurona:

- > Existen situaciones en donde un único hiperplano no puede separar los datos.
- P.e. cuando la frontera de decisión es curva.

Problemas de paridad:

- Suponiendo entradas binarias (secuencias de 0s y 1s), la neurona debería etiquetar con 1 aquellas secuencias con un número impar de 1s y con 0 aquellas con un número par.
- **Ej: Problema de la XOR.**
- Para resolver estos problemas es preciso incorporar una capa adicional de neuronas.

Indice

- Regla delta
 - ➤ Modelo computacional
 - > Neuronas e hiperplanos
 - Entrenamiento como ajuste supervisado
 - **►** No-separabilidad lineal
- Backpropagation'
 - > Perceptrones multi-capa
 - > Funciones de activación derivables
 - > 'Backpropagation': explicación heurística
 - **→** 'Backpropagation': derivación matemática
 - > Aplicaciones y consideraciones prácticas

Perceptrones multi-capa

Estructura y capacidad:

- La capa adicional se denomina capa oculta.
- Se demuestra que un perceptrón con dos capas ocultas puede aproximar cualquier función.

Interpretación geométrica:

- Problemas con regiones de decisión más complejas exigen distintas estrategias de separación.
- Dichas estrategias las proporcionan las capas ocultas.
- En la época en que se desarrolló esta teoría no existía un algoritmo práctico que permitiese encontrar los pesos asociados a todas y cada una de las neuronas.

Funciones de activación derivables

- Para aplicar el algoritmo de entrenamiento multicapa es necesario que la función de activación sea derivable
- Buscamos funciones derivables con forma similar al escalón del perceptrón de una sola capa

$$f(x,p) = \frac{1}{1 + e^{-xp}}.$$
 $f'(x,p) = \frac{\partial f(x,p)}{\partial x} = \frac{pe^{-xp}}{(1 + e^{-xp})^2} = py(1 - y).$

Backpropagation: explicación heurística

- Supongamos que al clasificar un ejemplo una neurona de la última capa tiene una salida y_k , siendo la deseada d_k
- Dicha neurona es responsable de un error

$$\delta_k = (d_k - y_k)f'(net_k),$$

La regla de actualización de los pesos de la última capa será similar a la regla delta ya vista $w_{jk} = w_{jk} + \eta \delta_k y_j$

Error (delta) en capas intermedias

- Una neurona de una capa intermedia contribuye en los δ de las de la capa siguiente
- Por tanto, para calcular su δ necesitamos estos

$$\delta_j = f'(net_j) \sum_k w_{jk} \delta_k$$

Backpropagation: algoritmo

- Se aplica para cada ejemplo del conj. de entrenamiento. Se itera hasta que el error baje de un umbral
- Fases:
 - Hacia delante: cálculo de la salida de la red (los y_k).
 Cálculo de los δ en la última capa
 - Hacia atrás. Cálculo de los δ de la capa en función de los de la siguiente
 - Finalmente, actualización de los pesos de todas las capas

```
Algoritmo BACKPROPAGATION(red\ ejemplos, \eta) {
 \{w_{ij}\} \leftarrow \text{INICIALIZAR};
 Mientras ¬ CONVERGENCIA(red) Hacer {
 e \leftarrow \text{SELECCIONAREJEMPLO}(ejemplos);
 \{y_k\} \leftarrow \text{FORWARD}(e);
 \{d_k\} \leftarrow \mathsf{DESEADAS}(e);
 Para cada n_k \in CAPA(red, k) Hacer {
 \delta_k = (d_k - y_k) f'(net_k);
 Para j = k - 1 hasta 1 Hacer {
 Para n_i \in CAPA(red, j) Hacer {
 \delta_j = f'(net_j) \sum_{j+1} \delta_{k+1} w_{j(j+1)};
 Para j = k hasta 1 Hacer {
 w_{(j-1)j} = w_{(j-1)j} + \eta \delta_j y_{(j-1)};
 red \leftarrow ACTUALIZARRED(\{w_{ij}\});
 Devolver red;
```


Backpropagation: derivación matemática

- El algoritmo es un descenso por gradiente (de ahí que necesitemos una función de activación derivable)
- Minimización del error que se produce al clasificar un ejemplo (encontrar los w_i óptimos). Dicho error se puede formular como

$$E = \frac{1}{2} \sum_{k} (d_k - y_k)^2$$

 Habrá que modificar los w_i en la dirección opuesta al gradiente, esto es

$$\Delta w_{ij} = -\eta \frac{\partial E}{\partial w_{ij}}$$

Derivación backpropagation: última capa

 Para un peso w_{ik} de la última capa (aplicando la regla de la cadena, ya que E depende de net, que a su vez depende de

$$\Delta w_{jk} = -\eta \frac{\partial E}{\partial net_k} \frac{\partial net_k}{\partial w_{jk}} = -\eta \frac{\partial E}{\partial net_k} \frac{\partial \sum w_{jk} y_j}{\partial w_{jk}} = -\eta \frac{\partial E}{\partial net_k} y_j$$

- Escribiendo $-\frac{\partial E}{\partial net_k}$ como δ, tenemos una fórmula equiv. a la regla delta del perceptrón de 1 capa: $\Delta w_{jk} = \eta \delta_k y_j$
- Para calcular δ_k , aplicamos de nuevo la regla de la cadena

Para calcular
$$\delta_k$$
, aplicamos de nuevo la regla de la cadena $(\mathbf{net}_k \to \mathbf{y}_k \to \mathbf{E})$

$$-\frac{\partial E}{\partial y_k} \frac{\partial y_k}{\partial net_k} = -\frac{\partial E}{\partial y_k} \frac{\partial f(net_k)}{\partial net_k} = -\frac{\partial E}{\partial y_k} f'(net_k)$$

$$\frac{\partial}{\partial y_k} \frac{1}{2} \sum (d_k - y_k)^2 = -(d_k - y_k)$$

Derivación backpropagation: capas anteriores

• Para un peso w_{ij} de una capa anterior, el razonamiento inicial es el mismo que antes y nos lleva a

$$\Delta w_{ij} = \eta \delta_j y_i$$

Aplicando la regla de la cadena para calcular δ

$$\delta_{j} = -\frac{\partial E}{\partial net_{j}} = -\frac{\partial E}{\partial y_{j}} \underbrace{\partial y_{j}}_{\partial net_{j}} f'(net_{j})$$

$$\sum_{k} \left(\frac{\partial E}{\partial net_{k}} \frac{\partial net_{k}}{\partial y_{j}} \right) = \sum_{k} \left(\frac{\partial E}{\partial net_{k}} \frac{\partial \left(\sum w_{jk} y_{j} \right)}{\partial y_{j}} \right)$$

$$= \sum_{k} \left(\frac{\partial E}{\partial net_{k}} w_{jk} \right) = -\sum_{k} \delta_{k} w_{jk}$$

Convergencia de backpropagation

- Ajuste de la constante η
 - **► Valores muy pequeños: convergencia lenta**
 - ➤ Valores grandes: riesgo de *overshooting* (saltarnos el mínimo)

 Momento: en el cambio actual influye una fracción del anterior. Mejora la convergencia evitando oscilaciones

$$w_{ij}^{t} = w_{ij}^{t} + \eta \delta_{j} y_{i} + \alpha \Delta w_{ij}^{(t-1)}$$

Ejemplo de convergencia

Problema del XOR

Bibliografía

- Escolano et al. Inteligencia Artificial. Thomson-Paraninfo 2003. Capítulo 4.
- Mitchell, Machine Learning. McGraw Hill,
 Computer Science Series. 1997
- Reed, Marks, Neural Smithing. MIT Press, CA Mass 1999