

2. Badanie możliwości klasyfikacji przez sieć neuronową punktów obszaru w zależności od ilości warstw i rodzaju funkcji aktywacji

Zadaniem najcześciej powierzanym sieciom neuronowym jest klasyfikacja obiektów. Przez "obiekt" rozumieć będziemy tutaj wiele różnych rzeczy: litery, obrazy, dźwięki itd. Każdy z takich obiektów reprezentowany jest przez ciąg liczb. Skoro tak, to ciąg ten możemy utożsamiać z pewnym wektorem, czyli punktem w przestrzeni odpowiedniego wymiaru. Zatem możemy inaczej powiedzieć, że sieć uczy się klasyfikowania punktów pewnej przestrzeni do różnych klas. Interesującym jest teraz jak te punkty mogą być rozmieszczone w tej przestrzeni. Czy muszą cechować się jakąś regularnością, czyli być rozmieszczone w jakiś "porządny" sposób, czy mogą tworzyć bardziej nieregularne zbiory.

Aby znaleźć odpowiedź na powyższ pytanie przebadamy w tym ćwiczeniu kilka różnych sieci zwracając bacznie uwagę na sposób podziału przestrzeni sygnałów wejściowych.

Etap pierwszy - sieć jednowarstwowa

Sieć skłąda się z jednego neuronu z dwoma wejściami. Ponieważ mamy do czynienia z


Rysunek 1: Model neuronu z dwoma wejściami.

dwoma wejściami, więc wektory sygnałów wejściowych będą miały w tym przypadku tylko dwie współrzędne. Skoro tak, to łatwo możemy je interpretować jako pewien punkt na płaszczyźnie. Przyjmujemy dalej następujące założenia:

- 1. Sygnały wejściowe zmieniają się w zakresie od -2 do +2 z pewnym, wybranym indywidualnie krokiem;
- 2. Wagi są liczbami losowymi z przedziału [-1, 1].

Jak teraz będzie przebiegało nasze badanie?

- 1. Losujemy wagi.
- 2. Podajemy na wejście sieci parę punktów z przestrzeni sygnałów wejściowych $([-2,2]\times[-2,2])$.
- 3. Dla pary sygnałów wejściowych obliczamy wartość wyjścia neuronu dla założonej funkcji aktywacji.
- 4. W zależności od wartości otrzymanej na wyjsciu, w punkcie odpowiadającym wartości podanych na wejście sygnałów, stawiamy kropkę o odpowiednm kolorze.
- 5. Postępowanie z punktów 2-4 kontynuujemy tak długo aż wyczerpiemy wszystkie punkty z zadanego obszaru przy zadanej rozdzielczości.
- 6. Możemy teraz zakończyć postepowanie lub powrócić do punktu 1.

Pozostało jeszcze ustalenie funkcji aktywacji dla neuronu oraz sposób kolorowania. Rozważać będziemy trzy funkcje aktywacji:

- 1. Progową
- 2. Liniową
- 3. Sigmoidalną ¹

Uwaga


W przypadku funkcji progowej używamy tylko dwóch kolorów: czerwonego dla wartości równych 1 i niebieskiego dla wartości równych —1. Dla liniowej funkcji aktywacji przyjmujemy, że wartości większe niż 2 oznaczamy kolorem bordowym, mniejsze niż —2 granatowym zaś przedział (—2, 2) dzielimy na kilka podprzedziałów przypisując każdemu inny kolor, na przykład: niebieski, zielonym, zółty, pomarańczowy, czerwony. Sigmoidalna funkcja aktywacji - przyjmujemy, że wartości większe niż 0.9 oznaczamy kolorem bordowym, mniejsze niż 0.1 granatowym zaś przedział (0.1, 0.9) dzielimy na kilka podprzedziałów przypisując każdemu inny kolor, na przykład: niebieski, zielonym, zółty, pomarańczowy, czerwony.

Gdy przebadamy już te trzy przypadki, to rozszerzamy wejście neuronu o jeden sygnał o stałej wartości zwany biasem. Dodajemy więc trzecie wejście, na które będziemy podawać zawsze liczbę o wartości 1. Dla tak zmienionej definicji neuronu, stosujemy każdą z wcześniejszych funkcji aktywacji.

Etap drugi - sieć dwuwarstwowa

Po przebadaniu możliwości jednego neuronu pod względem zdolności klasyfikacj, zajmijmy się siecią dwuwarstwową. Przyjmujemy dwa neurony w pierwszej warstwie oraz jeden w drugiej - ostatniej (wyjściowej). Ponownie stosujemy każdą z trzech możliwych funkcji aktywacji. Podobnie jak to było dla jednego neuronu, rozszerzamy następnie wektor sygnałów wejściowych o dodatkowy sygnał stały (na rysunku 2 są to wartości: x_3^1 , x_3^2). Przeprowadzamy badania dla sieci zbudowanej z tak zmienionych neuronów.

¹Patrz wzory zadanie poprzednie.


Rysunek 2: Model sieci dwuwarstwowej.

Zauważmy na koniec, że wartość wyjściowa z sieci jest wyliczana wzorem:

$$y_1^2 = f^2(f^1(x_1^1w_{11}^1 + x_2^1w_{12}^1 + x_3^1w_{13}^1)w_{11}^2 + f^1(x_1^1w_{21}^1 + x_2^1w_{22}^1 + x_3^1w_{23}^1)w_{12}^2 + x_3^2w_{13}^2),$$

gdzie f^1 i f^2 są funkcjami aktywacji odpowiednio na pierwszej i na drugiej warstwie.

Zadanie

Jako zadanie w tym ćwiczeniu, należy przebadać możliwości neuronu i sieci pod względem zdolności klasyfikacji sygnałów przestrzeni wejściowej. Łącznie będziemy mieć 4 struktury do przetestowania:

- dla zwykłego neuronu o dwóch sygnałach wejściowych,
- dla zwykłego neuronu o dwóch sygnałach wejściowchy, rozszerzonych o sygnał stały,
- dla sieci dwuwarstwowej majacej 2 neurony w warstwie wejściowej i 1 w wyściowej,
- dla sieci dwuwarstwowej majacej 2 neurony w warstwie wejściowej i 1 w wyściowej; sygnały wejściowe rozszerzone o bias;

uwzględniające wszystkie 3 funkcje aktywacji.