

人工神经网络

信息学院-黄浩

2022年3月14日星期一

本章主要介绍最常用的两种前馈网络: BP (Back Propagation)神经网络和径向基函数神经网络,以及它的前身感知器。

人工神经网络

一个人工神经网络(Artificial neural network,简称ANN)就是要在当代数字计算机现有规模的约束下,来模拟这种大量的并行性,并在实现这一工作时,使它能显示许多和生物学大脑相类似的特性。

感知器

■1958年,美国心理学家Frank Rosenblatt提出一种具有单 层计算单元的神经网络,即感知器。感知器是模拟人的视 觉接受环境信息,并由神经冲动进行信息传递。感知器研 **究中首次提出了自**组织、自学习的思想,而且对所解决的 问题存在着收敛算法,并能从数学上严格证明,因而对神 经网络的研究起了非常重要的推动作用。 单层感知器的结构和功能都很简单,以至于在解决实际问 题是很少采用,但由于它在神经网络研究中具有重要意义, 是研究其他网络的基础,而且较易学习和理解,适合干作 为神经网络的起点。

感知器模型

$$\mathbf{X} = (X_{1}, X_{2}, \dots X_{i}, \dots, X_{n})^{T}$$

$$\mathbf{0} = (O_{1}, O_{2}, \dots O_{i}, \dots, O_{m})^{T}$$

$$W_{j} = (W_{1,j}, W_{2,j}, \dots W_{i,j}, \dots, W_{m,j})^{T} \quad j = 1, 2, \dots$$

感知器模型

$$net_{j} = \sum_{i=1}^{n} w_{ij} x_{i}$$

$$o_j = sgn(net_j - T_j) = sgn(\sum_{i=0}^{\infty} w_{ij} x_i) = sgn(\mathbf{W}_j^T \mathbf{X})$$

感知器的功能

(1)设输入向量 $X=(x_1,x_2)^T$

输出
$$: o_j = \begin{cases} 1 & w_{1j}x_1 + w_{2j}x_2 - T_j > 0 \\ -1 & w_{1j}x_1 + w_{2j}x_2 - T_j < 0 \end{cases}$$

则由方程 $w_{1j}x_1+w_{2j}x_2-T_j=0$ **确定了二**维平面上的一条分界线。

感知器的功能 (二维)

$$\mathbf{W}_{j}^{T}\mathbf{X}=0$$

$$w_{ij} x_1 + w_{2j} x_2 - T_j = 0$$

$$w_{ij} x_1 = T_j - w_{2j} x_2$$

$$x_1 = (T_j - w_{2j} x_2) / w_{ij}$$

$$= -(w_{2j} / w_{ij}) x_2 + T_j / w_{ij}$$

$$= a x_2 + c$$

设输入向量 $X=(x_1,x_2,x_3)^T$

输出:
$$o_j = \begin{cases} 1 & w_{1j}x_1 + w_{2j}x_2 + w_{3j}x_3 - T_j > 0 \\ -1 & w_{1j}x_1 + w_{2j}x_2 + w_{3j}x_3 - T_j = 0 \end{cases}$$

则由方程 $w_{ij}x_1 + w_{2j}x_2 + w_{3j} - T_j = 0$

确定了三维空间上的一个分界平面。

$$\mathbf{W}_j^T \mathbf{X} = 0$$

是什么?

$$W_{ij} X_1 + W_{2j} X_2 + W_{3j}$$
$$x_3 - T_j = 0$$

$$x_1 = a x_2 + b x_3 + c$$

设输入向量 $X=(x_1, x_2, ..., x_n)^T$

输出
$$w_{ij}x_1+w_{2j}x_2+...+w_{nj}-T_j=0$$

则由方程 $w_{ij}x_1+w_{2j}x_2+...+w_{nj}-T_j=0$

确定了n维空间上的一个分界平面。

感知器的功能

一个最简单的单计算节点感知器具有分类功能。其分类原理是将分类知识存储于感知器的权向量(包含了阈值)中,由权向量确定的分类判决界面将输入模式分为两类。

例用感知器实现逻辑"与"功能

逻辑"与"真值表

x_1	x_2	У
0	0	0
0	1	0
1	0	0
1	1	1

例一 用感知器实现逻辑"与"功能

感知器结构

$$w_1 x_1 + w_2 x_2 - T = 0$$

 $0.5 x_1 + 0.5 x_2 - 0.75 = 0$

例用感知器实现逻辑"或"功能

逻辑"或"真值表

x_1	x_2	у
0	0	0
0	1	1
1	0	1
1	1	1

用感知器实现逻辑"或"功能

感知器结构

$$w_1 x_1 + w_2 x_2 - T = 0$$

 $x_1 + x_2 - 0.5 = 0$

□ 关键问题就是求

$$\mathbf{W}_{j}^{T}\mathbf{X}=0$$

学习信号等于神经元期望输出(教师信号)与实际输出之差

$$r = d_j - o_j \tag{2.15}$$

式中 d_j 为期望的输出, $o_j = f(W_j^T X)$ 。

因此, 权值调整公式应为

$$\Delta W_j = \eta \left[d_j - sgn(W_j^T X) \right] X$$
 (2.17a)

$$\Delta w_{ij} = \eta \left[d_j - sgn(\mathbf{W}_j^T \mathbf{X}) \right] x_i \qquad i = 0, 1, \dots, n \qquad (2.17b)$$

式中,**当**实际输出与期望值相同时,权值不需要调整。感知 **器学**习规则代表一种有导师学习。

感知器学习规则的训练步骤:

- (1) 对各权值 $w_{0j}(0), w_{1j}(0), \dots, w_{nj}(0), j=1, 2, \dots, m$ (m为计算层的节点数)赋予较小的非零随机数;
- (2) 输入样本对{ X^{p},d^{p} },**其中** $X^{p}=(-1,x_{I}^{p},x_{2}^{p},...,x_{n}^{p})$, d^{p} 为期望的输出向量(教师信号),上标p代表 样本对的模式序号,设样本集中的样本总数为P,则p=1,2,...,P;

- (3)计算各节点的实际输出 $o_j^p(t)=sgn[W_j^T(t)X^p], j=1,2,\ldots,m;$
- (4)调整各节点对应的权值, $W_j(t+1)=W_j(t)+\eta[d_j^p-o_j^p(t)]X^p$, j=1,2,...,m,其中 η 为学习率,用于控制调整速度,太大 **会影响**训练的稳定性,太小则使训练的收敛速度变慢,**一般取** $0 < \eta \le 1$;
- (5)**返回到步**骤(2)输入下一对样本,周而复始直到对所有 样本,感知器的实际输出与期望输出相等。

例 单计算节点感知器,**3个**输入。给定**3**对训练样本对**如下**:

$$X^{1} = (-1, 1, -2, 0)^{T}$$
 $d^{1} = -1$
 $X^{2} = (-1, 0, 1.5, -0.5)^{T}$ $d^{2} = -1$
 $X^{3} = (-1, -1, 1, 0.5)^{T}$ $d^{3} = 1$

设初始权向量 $W(0)=(0.5,1,-1,0)^T$, $\eta=0.1$ 。注意,输入向量中第一个分量 x_0 恒等于-1,权向量中第一个分量为阈值,试根据以上学习规则训练该感知器。

解:第一步 输入 X^{l} ,得

$$W^{T}(0)X^{I}=(0.5,1,-1,0)(-1,1,-2,0)^{T}=2.5$$

$$o^{1}(0) = \operatorname{sgn}(2.5) = 1$$

$$W(1) = W(0) + \eta [d^{1} - o^{1}(0)] X^{1}$$

$$= (0.5, 1, -1, 0)^{T} + 0.1(-1 - 1)(-1, 1, -2, 0)^{T}$$

$$= (0.7, 0.8, -0.6, 0)^{T}$$

第二步 输入 X^2 ,得

$$W^{T}(1)X^{2}=(0.7,0.8,-0.6,0)(-1,0,1.5,-0.5)^{T}=-1.6$$

$$o^{2}(1)=sgn(-1.6)=-1$$

$$W(2)=W(1)+\eta [d^2-o^2(1)]X^2$$

$$=(0.7,0.8,-0.6,0)^T+0.1[-1-(-1)](-1,0,1.5,-0.5)^T$$

$$=(0.7,0.8,-0.6,0)^T$$

由于
$$d^2 = o^2(1)$$
,所以 $W(2) = W(1)$ 。

第三步 输入 X3, 得

$$W^{T}(2)X^{3}=(0.7,0.8,-0.6,0)(-1,-1,1,0.5)^{T}=-2.1$$

$$O^{3}(2)=sgn(-2.1)=-1$$

$$W(3) = W(2) + \eta [d^3 - o^3(2)] X^3$$

$$= (0.7, 0.8, -0.6, 0)^{T} + 0.1[1 - (-1)](-1, -1, 1, 0.5)^{T}$$

$$= (0.5, 0.6, -0.4, 0.1)^{T}$$

第四步 返回到第一步,继续训练直到 d^p - $o^p=0$, p=1,2,3.

单层感知器的局限性

□问题: 能否用感知器解决如下问题?

单层感知器的局限性

□无法解决"异或"问题

"异或"的真值表

x_1	x_2	У
0	0	0
0	1	1
1	0	1
1	1	0

□只能解决线性可分问题

多层感知器

例四 用两计算层感知器解决"异或"问题。

双层感知器

"异或"问题分类 "异或"的真值表

x_1	x_2	y_1	y_2	0
0	0	1	1	0
0	1	1	0	1
1	0	0	1	1
1	1	1	1	0

多层感知器的提出

■ 单计算层感知器的局限性

只能解决线性可分问题,而大量的分类问题是线性不可分的。

■ 解决的有效办法

在输入层与输出层之间引入隐层作为输入模式的"内部表示",将单计算层感知器变成多(计算)层感知器。

采用<u>非线性连续函数作为转移函数</u>,使区域边界线的基本线 素由直线变成曲线,从而使整个边界线变成连续光滑的曲 线。

多层感知器

感知器结构	异或问题	复杂问题	判决域形状	判决域
无隐层	A. B. A.	A A	11////	半平面
单隐层	A B A	A		凸域
双隐层	A B A	A B B B B B B B B B B B B B B B B B B B		任意复杂形状域

具有不同隐层数的感知器的分类能力对比

Backpropagation: a simple example

$$f(x,y,z) = (x+y)z$$

Backpropagation: a simple example

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

Backpropagation: a simple example

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz \hspace{1cm} rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Backpropagation: a simple example

$$f(x, y, z) = (x + y)z$$

e.g. $x = -2$, $y = 5$, $z = -4$

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want: $\frac{\partial f}{\partial x}$, $\frac{\partial f}{\partial y}$, $\frac{\partial f}{\partial z}$

Chain rule:

$$rac{\partial f}{\partial y} = rac{\partial f}{\partial q} rac{\partial q}{\partial y}$$
Upstream Local gradient gradient

Backpropagation: a simple example

$$f(x,y,z)=(x+y)z$$

e.g.
$$x = -2$$
, $y = 5$, $z = -4$

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Chain rule:

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial q} \frac{\partial q}{\partial x}$$

计算图

误差反传(BP)算法

- ➤ 误差反向传播算法简称BP算法,其基本思想是最小二乘法。它采用梯度搜索技术,以期使网络的实际输出值与期望输出值的误差均方值为最小。
- ➤ BP算法的学习过程由正向传播和反向传播组成。 在正向传播过程中,输入信息从输入层经隐含层 逐层处理,并传向输出层,每层神经元(节点) 的状态只影响下一层神经元的状态。如果在输出 层不能得到期望输出,则转入反向传播,将误差 信号沿原来的连接通路返回,通过修改各层神经 元的权值,使误差信号最小。

误差反传(BP)算法

基于BP算法的多层前馈网络模型

□ 模型的数学表达

输入向量: $X=(x_1,x_2,...,x_i,...,x_n)^T$

隐层输出向量: $Y=(y_1,y_2,...,y_i,...,y_m)^T$

输出层输出向量: $O=(o_1,o_2,...,o_k,...,o_l)^T$

期望输出向量: $d=(d_1, d_2,...,d_k,...,d_l)^T$

输入层到隐层之间的权值矩阵: $V=(V_1,V_2,...,V_j,...,V_m)$

隐层到输出层之间的权值矩阵: $W=(W_1,W_2,...,W_k,...,W_l)$

各个变量之间如何建立联系,来描述整个网络?

对于输出层:

$$o_k = f(net_k) = 1, 2, ..., l$$
 (3.1)

$$net_k = \sum_{j=0}^{m} w_{jk} y_j = k=1,2,...,l \quad (3.2)$$

对于隐层:

$$y_j = f(net_j)$$
 $j=1,2,...,m$ (3.3)

$$net_j = \sum_{i=0}^{n} v_{ij} x_i$$
 $j=1,2,...,m$ (3.4)

$$j=1,2,...,m$$
 (3.4)

单极性Sigmoid函数:

$$f(x) = \frac{1}{1 + e^{-x}}$$

(3.5)

双极性Sigmoid函数:

$$f(x) = \frac{1 - e^{-x}}{1 + e^{-x}}$$

双曲正切函数图像

输出误差**E定**义:
$$E = \frac{1}{2} (\mathbf{d} - \mathbf{O})^2 = \frac{1}{2} \sum_{k=1}^{l} (d_k - o_k)^2$$
 (3. 6)

将以上误差定义式展开至隐层:

$$E = \frac{1}{2} \sum_{k=1}^{l} [d_k - f(net_k)]^2 = \frac{1}{2} \sum_{k=1}^{l} [d_k - f(\sum_{j=0}^{m} w_{jk} y_j)]^2$$
(3. 7)

进一步展开至输入层:

$$E = \frac{1}{2} \sum_{k=1}^{l} \{d_k - f[\sum_{j=0}^{m} w_{jk} f(net_j)]\}^2$$
(3. 8)

$$= \frac{1}{2} \sum_{k=1}^{l} \{d_k - f[\sum_{j=0}^{m} w_{jk} f(\sum_{i=0}^{n} v_{ij} x_i)]\}^2$$

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

$$j=0,1,2,...,m; k=1,2,...,l$$
 (3. 9a)

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

$$i=0,1,2,...,n; j=1,2,...,m$$
 (3. 9b)

式中负号表示梯度下降,常数 $\eta \in (0,1)$ 表示比例系数。

在全部推导过程中,对输出层有 $j=0,1,2,...,m;\ k=1,2,...,l$ 对隐层有 $i=0,1,2,...,n;\ j=1,2,...,m$

对于输出层,式(3.9a)可写为

$$\Delta w_{jk} = -\eta \frac{\partial E}{\partial w_{jk}} = -\eta \frac{\partial E}{\partial net_k} \frac{\partial net_k}{\partial w_{jk}}$$
(3. 10a)

对隐层,式(3.9b)可写为

$$\Delta v_{ij} = -\eta \frac{\partial E}{\partial v_{ij}} = -\eta \frac{\partial E}{\partial net_j} \frac{\partial net_j}{\partial v_{ij}}$$
(3. 10b)

对输出层和隐层各定义一个误差信号,令

$$\delta_k^o = -\frac{\partial E}{\partial net_k} \quad (3.11a) \qquad \delta_j^y = -\frac{\partial E}{\partial net_j} \quad (3.11b)$$

综合应用式(3.2)和(3.11a), 可将式 (3.10a)的权值调整式改写为

$$\Delta w_{jk} = \eta \delta_k^o y_j \tag{3.12a}$$

综合应用式(3.4)和(3.11b), 可将式 (3.10b)的权值调整式改写为

$$\Delta v_{ij} = \eta \delta_j^y x_i \tag{3.12b}$$

可以看出,只要计算出式(3.12)中的误差信号 δ °和 δ ^y,权值调整量的计算推导即可完成。下面继续推导如何求误差信号 δ °和 δ ^y。

对于输出层, δ °**可展开**为

$$\delta_{k}^{o} = -\frac{\partial E}{\partial net_{k}} = -\frac{\partial E}{\partial o_{k}} \frac{\partial o_{k}}{\partial net_{k}} = -\frac{\partial E}{\partial o_{k}} f'(net_{k})$$
 (3. 13a)

对于隐层, δ^y **可展开**为

$$\delta_{j}^{y} = -\frac{\partial E}{\partial net_{j}} = -\frac{\partial E}{\partial y_{j}} \frac{\partial y_{j}}{\partial net_{j}} = -\frac{\partial E}{\partial y_{j}} f'(net_{j})$$
 (3. 13b)

下面求式(3.13)中网络误差对各层输出的偏导。

对于输出层,利用式(3.6):
$$E = \frac{1}{2} \sum_{k=1}^{l} (d_k - o_k)^2$$

可得:

$$\frac{\partial E}{\partial o_k} = -(d_k - o_k)$$

(3.14a)

对于隐层,利用式(3.7):
$$E = \frac{1}{2} \sum_{k=1}^{l} [d_k - f(\sum_{j=0}^{m} w_{jk} y_j)]^2$$

可得:
$$\frac{\partial E}{\partial y_j} = -\sum_{k=1}^{t} (d_k - o_k) f'(net_k) w_{jk}$$

(3.14b)

将以上结果代入式(3.13), 并应用式(3.15)

得到:

$$\delta_k^o = (d_k - o_k)o_k(1 - o_k)$$

(3.15a)

$$\delta_j^y = \left[\sum_{k=1}^l (d_k - o_k) f'(net_k) w_{jk}\right] f'(net_j)$$

$$= (\sum_{k=1}^{l} \delta_k^o w_{jk}) y_j (1 - y_j)$$

(3.15b)

至此两个误差信号的推导已完成。

将式(3.15)代回到式(3.12),得到三层前馈网的BP学习算法权值调整计算公式为:

$$\begin{cases}
\Delta w_{jk} = \eta \delta_k^o y_j = \eta (d_k - o_k) o_k (1 - o_k) y_j & (3.16a) \\
\Delta v_{ij} = \eta \delta_j^y x_i = \eta (\sum_{k=1}^l \delta_k^o w_{jk}) y_j (1 - y_j) x_i & (3.16b)
\end{cases}$$

$$o_k = f(net_k)$$

$$y_j = f(net_j)$$

$$net_k = \sum_{j=0}^{m} w_{jk} y_j$$

$$net_{j} = \sum_{i=0}^{n} v_{ij} x_{i}$$

$$f(x) = \frac{1}{1 + e^{-x}}$$

$$E = \frac{1}{2} \sum_{k=1}^{l} (d_k - o_k)^2 = \frac{1}{2} \sum_{k=1}^{l} [d_k - f(net_k)]^2 = \frac{1}{2} \sum_{k=1}^{l} [d_k - f(\sum_{j=0}^{m} w_{jk} y_j)]^2$$

$$= \frac{1}{2} \sum_{k=1}^{l} \{d_k - f[\sum_{j=0}^{m} w_{jk} f(net_j)]\}^2 = \frac{1}{2} \sum_{k=1}^{l} \{d_k - f[\sum_{j=0}^{m} w_{jk} f(\sum_{i=0}^{n} v_{ij} x_i)]\}^2$$

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

$$\delta_k^o = -\frac{\partial E}{\partial net_k} \quad \Delta w_{jk} = \eta \delta_k^o y_j$$

$$\Delta w_{jk} = \eta \delta_k^o y_j$$

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

$$\delta_{j}^{y} = -\frac{\partial E}{\partial net_{j}} \sum_{i=1}^{n} \Delta v_{ij} = \eta \delta_{j}^{y} x_{i}$$

BP学习算法流程:

- 1) 初始化 置所有权值为最小的随机数;
- 2) 提供训练集 给定输入向量和期望的目标输出向量;
- 3) 计算实际输出 计算隐含层、输出层各神经元输出;
- 4) 计算目标值与实际输出的偏差;
- 5) 计算局部梯度;
- 6) 调整各层权重;
- 7) 返回2) 重复计算,直到误差满足要求为止。

迭代1次后的BP网络

x_1	x_2	y	实际输出	 误差
0	0	0	0.5	0.5
0	1	1	0.5	
1	0	1	0.5	
1	1	0	0.5	

迭代8000次后的BP网络

x_1	x_2	у	实际输出	误差
0	0	0	0.119	
0	0	1	0.727	0.166
1	0	1	0.734	0.166
1	1	0	0.415	

迭代11050次后的BP网络

x_1	x_2	у	实际输出	误差
0	0	0	0.05	
0	1	1	0.941	0.008
1	0	1	0.941	
1	1	0	0.078	

代码分析

代码分析

$$z_1 = xW_1 + b_1$$

$$a_1 = \tanh(z_1)$$

$$z_2 = a_1W_2 + b_2$$

$$a_2 = y^2 = \operatorname{softmax}(z_2)$$

前向传播

损失函数

$$L(y,y^{\!\!\!\!/}) = -\frac{1}{N} \sum_{n \in \mathbb{N}} \sum_{i \in \mathbb{C}} y_{n,i} \log y^{\!\!\!\!/}_{n,i}$$

N training examples and C classes

(W₁, b₁, W₂, b₂) 模型参数

反向传播

$$\delta_{3} = y - y^{5}$$

$$\delta_{2} = (1 - \tanh^{2} z_{1}) \circ \delta_{3} W_{2}^{T}$$

$$\frac{\partial L}{\partial W_{2}} = a_{1}^{T} \delta_{3}$$

$$\frac{\partial L}{\partial b_{2}} = \delta_{3}$$

$$\frac{\partial L}{\partial W_{1}} = x^{T} \delta_{2}$$

$$\frac{\partial L}{\partial b_{1}} = \delta_{2}$$

谢谢