Министерство образования Республики Беларусь Учреждение образования "Брестский государственный технический университет" Кафедра интеллектуально-информационных технологий

Лабораторная работа №3 "Моделирование нейронных сетей в MATLAB"

> Выполнил: студент 3 курса группы ИИ-23 Макаревич Н.Р. Проверил: Рыжов А. С.

Цели работы:

- 1) изучение средств и методов MATLAB, пакетов Neural Network Toolbox и Simulink для моделирования и исследования нейронных сетей;
- 2) получение умений и навыков:
- в освоении базовых приемов моделирования и исследования нейронных сетей в среде MATLAB;
- в применении нейронных сетей для аппроксимации функций;
- в анализе полученных результатов.

Задание для лабораторной работы Задание 1.

- 1. Создать обобщенно-регрессионную НС и радиальную базисную сеть с нулевой ошибкой, для чего выполнить действия, указанные в п. 4.3 в примерах 1, 2.
- 2. Восстановить зависимость по имеющимся экспериментальным данным с использованием HC, для чего выполнить действия, указанные в п. 4.3 в **примере 3.** Результаты внести в отчет в виде картинок изображений, полученных в MATLAB. Созданную сеть сохранить.

Пример 1.

```
>> P = 0:3;

>> T = [0.0 2.0 4.1 5.];

>> net = newgrnn(P, T);

>> gensim(net)
```


'untitled'

```
>> plot(P,T,'*r','MarkerSize',2,'LineWidth',2)
>> hold on
>> V = sim(net,P);
>> plot(P,V,'ob','MarkerSize',8, 'LineWidth',2)
>> P1 = 0.5:2.5;
>> Y = sim(net,P1);
```

```
Y =
 0.4865 0.8779 1.4818 2.2900 3.2000 4.0497 4.7101
>> net = newgrnn(P,T,0.1);
>> Y = sim(net, 0:0.5:3)
Y =
 0.0000
 0.5500
 1.1000 2.1500
 3.2000
 4.4500
 5.7000
>> plot(P,T,'ob','MarkerSize',8, 'LineWidth',2)

♣ Figure 1

<u>File Edit View Insert Tools Desktop Window Help</u>
 <u>File Edit View Insert Tools Desktop Window Help</u>
🖺 🗃 🔒 🦫 🔲 🖽 🖟 🔳
 5
 4
 ó
 4
 3
 3
 0 1
 0.5
 2.5

♣ Figure 1

 Figure 1
 <u>F</u>ile <u>E</u>dit <u>V</u>iew <u>I</u>nsert <u>T</u>ools <u>D</u>esktop <u>W</u>indow <u>H</u>elp
 File Edit View Insert Tools Desktop Window Help
🖺 😝 🔒 🦫 🖺
 🖺 😅 🔛 🦫 😓 📗 🗉 🖟 🔳
 5
 +
 4
 0
 ó
 3
 3
 Ò
 0
```

2

>> plot(P1,Y,'+k','MarkerSize',10,'LineWidth',2)

>> Y = sim(net, 0:0.5:3)

Пример 2.

0.5

2

P = 0:3; $T = [0.0 \ 2.0 \ 4.1 \ 5.9];$ net = newrbe(P,T);net.layers{1}.size

1.5

2.5

```
ans =
 4
>> plot(P,T,'*r','MarkerSize',2,'LineWidth',2)
>> V = sim(net, P);
>> plot(P,V,'ob','MarkerSize',8, 'LineWidth',2)
>> P1 = 0.5:2.5;
>> Y = sim(net, P1)
Y =
 1.0346
 2.8817
 5.5053
>> plot(P1,Y,'+k','MarkerSize',10, 'LineWidth',2)
>> Y = sim(net, 0:0.5:3)
Y =
 0.0000
 1.0346
 2.0000
 2.8817
 4.1000
 5.5053
 5.9000
Figure 1
 Figure 1
File Edit View Insert Tools Desktop Window Help
 File Edit View Insert Tools Desktop Window Help
🖺 🗃 📓 🆫 🖫 📗
 点 且目也电气价
 上月日也日日公
 5
 <u>•</u>
 4
 3
 3
 0
 0 1
 00
 0.5
 1.5
 2
 2.5
 3
 0.5
 1.5
 2
 2.5
 3
File Edit View Insert Tools Desktop Window Help
🖺 😝 📓 🆫 😓 🔳 🖺
 5
 0
 4
 3
 2
 0
```

Пример 3. $x = [-1 -0.8 -0.5 -0.2 \ 0 \ 0.1 \ 0.3 \ 0.6 \ 0.9 \ 1];$

1.5

2

2.5

0.5

1

```
>> y = [1 0.64 0.25 0.04 0 0.01 0.09 0.36 0.81 1];
>> a=newgrnn(x,y,0.01); % Создание НС с отклонением 0.01
>> Y1 = sim(a,[-0.9 -0.7 -0.3 0.4 0.8]) % Опрос НС

Y1 =


0.8200 0.6400 0.0400 0.0900 0.8100

>> a=newrbe(x,y);
>> Y1 = sim(a,[-0.9 -0.7 -0.3 0.4 0.8])

Y1 =

0.8100 0.4900 0.0900 0.1600 0.6400

>> save('a');
```


Задание 2. 1. Создать НС в Fuzzy Logic Toolbox с помощью графического интерфейса пользователя (GUI, или ГИП) для выполнения операции $y = x^2$ по исходным данным и указаниям п. 4.4.1 (см. **пример 4**).

- 2. Провести обучение нейронной сети и проверить ее работу по п. 4.4.2 и п. 4.4.3 (см. примеры 5, 6).
- 3. Вывести структурную схему сети и получить информацию о весах и смещениях непосредственно в рабочем окне системы.

Результаты внести в отчет в виде картинок изображений, рисунков, схем, полученных в MATLAB.

Пример 4

```
>> x = [-1 -0.8 -0.5 -0.2 0 0.1 0.3 0.6 0.9 1];
>> y = [1 0.64 0.25 0.04 0 0.01 0.09 0.36 0.81 1];
>> nntool
```


После выполнения команды nntool открываются окна создания нейронной сети Network/Data Manager

Используя кнопку **Import**, откроем окно **Import to Network/Data Manager** выберем вектор входа х в качестве входных данных **Input Data** и нажмем кнопку **Import**

В результате появится окно **Imported**. Аналогичную операцию проделаем для вектора целей у и целевых данных **Target Data**.

Закроем окно Import to Network/Data Manager кнопкой Close.

Создадим новую нейронную сеть. Для этого в окне Network/Data Manager нажмем кнопку New.

В открывшемся окне Create Network or Data выберем нейронную сеть типа feed-forward backprop с прямой передачей сигнала и с обратным распространением ошибки. При создании сети сохраним ей имя, даваемое по умолчанию (network1). В качестве входных данных Input Data выберем x, а в качестве целевых данных Target Data — y. Количество

нейронов (**Number of neurons**) первого слоя (**Layer 1**) установим равным двум. Остальные установки при создании сети оставим по умолчанию.

Создание сети завершим нажатием кнопки Create.

После этого в окне **Network/Data Manager**, в области **Network**, появится имя новой созданной сети — **network1** (рис. 4.9). Дважды щелкнем по этому имени левой кнопкой мыши, что приведет к открытию окна **Network: network1**.

Для ввода в панели **Network1** установленных диапазонов и инициализации весов можно воспользоваться вкладкой **Reinitialize Weights.** Если требуется вернуться к прежним диапазонам, то следует выбрать кнопки **Revert Input Ranges** (Вернуть диапазоны) и **Revert Weights** (Вернуть веса).

Пример 5

Для обучения созданной сети выбирается вкладка **Train** в панели **Network: network1** и открывается новая диалоговая панель.

Панель имеет две вкладки:

Training Info (Информация об обучающих последовательностях);

Training Parameters (Параметры обучения).

Применяя эти вкладки, можно установить имена последовательностей входа и цели (на вкладке **Training Info** — в левой ее части необходимо указать \mathbf{x} и \mathbf{y}), а также значения параметров процедуры обучения (на вкладке **Training Parameters**; в условиях примера сохраним значения по умолчанию).

Для обучения созданной сети нажмем кнопку **Train Network**, в результате чего откроется окно **Neural Network Training**. Качество обучения сети на выбранной обучающей последовательности отображается графиком.

График либо выводится в виде отдельного окна самостоятельно, либо, в более поздней версии MATLAB, вызывается нажатием кнопки **Performance** в окне **Neural Network Training.** Видно, что к концу процесса обучения ошибка становится очень малой (вид данного рисунка при повторе вычислений может отличаться от приведенного). Результаты обучения можно просмотреть в окне **Network/Data Manager**, активизируя имена последовательностей выходов **network1_outputs** или ошибок **network1_errors** двойным щелчком левой кнопки мыши.

Пример 6

При необходимости можно экспортировать созданную нейронную сеть в рабочую область системы MATLAB, нажав кнопку **Export** (в открывшемся окне необходимо выбрать название HC, а затем нажать кнопку **Export**), и получить информацию о весах и смещениях непосредственно в рабочем окне системы, выполнив команду:

Основной функцией для формирования нейросетевых моделей в Simulink является функция **gensim**, записываемая в форме **gensim** (**net,st**), где net — имя созданной HC, **st** — интервал дискретизации (если HC не имеет задержек, ассоциированных с ее входами или слоями, значение данного аргумента устанавливается равным -1).

Теперь можно построить модель HC в среде Simulink и отобразить ее схему, используя команду:

```
>> gensim(network1)
```

Эта схема является в полной мере функциональной схемой и может быть применена для моделирования нейронной сети.

Двойной щелчок на блоке **Neural Network** раскрывает слои сети, а двойной щелчок на блоке слоя сети раскрывает его структуру.

При выполнении команды gensim кроме схемы HC открывается окно **Library:neural** с набором блоков, которые можно использовать для внесения изменений в схему.

Пакет Neural Network Toolbox содержит ряд блоков, которые могут быть либо непосредственно использованы для построения нейронных сетей в среде Simulink, либо применяться вместе с рассмотренной выше функцией gensim.

Для вызова этого набора блоков в командной строке MATLAB необходимо набрать команду **neural**, после выполнения которой появляется окно Library:neural

Задание 3.

Провести моделирование нейронных сетей при помощи Simulink по п. 4.5.5. Исходные данные взять из **примера 7.** Результаты внести в отчет в виде картинок изображений, рисунков, схем, полученных в MATLAB.

Пример 7.

В качестве примера использования средств Simulink рассмотрим следующую задачу. Пусть входной и целевой векторы имеют вид: p = [1 2 3 4 5]; t=[1 3 5 7 9]; Создадим линейную HC и протестируем ее по данным обучающей выборки:

```
>> p = [1 2 3 4 5];
>> t = [1 3 5 7 9];
>> net = newlind(p,t);
>> Y = sim(net,p)


Y = 1.0000 3.0000 5.0000 7.0000 9.0000
```

Затем запустим Simulink командой:


```
>> gensim(net,-1)
```

Это приведет к открытию окна с нейросетевой моделью

Для проведения тестирования модели щелкнем дважды на левом значке (с надписью **Input 1** — Вход 1), что приведет к открытию диалогового окна параметров блока. В данном случае блок **Input 1** является стандартным блоком задания константы (**Constant**). Изменим значение по умолчанию на 2 и нажмем кнопку **ОК**.

Расчет нового значения сетью производится практически мгновенно. Для его вывода необходимо дважды щелкнуть на правом значке (на блоке y(1)). Результат вычислений равен 3, как и требуется, и выводится в виде графика.

Вывод: изучил средства и методы MATLAB, пакеты Neural Network Toolbox и Simulink для моделирования и исследования нейронных сетей, получил умения и навыки в освоении базовых приемов моделирования и исследования нейронных сетей в среде MATLAB, в применении нейронных сетей для аппроксимации функций, в анализе полученных результатов.