$$W(1) = W(0) + \eta f (\text{net}^{1}) X^{1} = (1.905, -2.81, 1.357, 0.5)^{T}$$

$$\text{net}^{2} = W(1)^{T} X^{2} = -0.154$$

$$o^{2} = f (\text{net}^{2}) = \frac{1 - e^{-\text{net}}}{1 + e^{-\text{net}}} = -0.077$$

$$W(2) = W(1) + \eta f (\text{net}^{2}) X^{2} = (1.828, -2.772, 1.512, 0.616)^{T}$$

$$\text{net}^{3} = W(2)^{T} X^{3} = -3.36$$

$$o^{3} = f (\text{net}^{3}) = \frac{1 - e^{-\text{net}}}{1 + e^{-\text{net}}} = -0.932$$

$$W(3) = W(2) + \eta f (\text{net}^{3}) X^{3} = (1.828, -3.70, 2.44, -0.785)^{T}$$

比较两种权值调整结果可以看出,两种转移函数下的权值调整方向是一致的,但采用连 章转移函数时,权值调整力度减弱。

2.4.2 Perceptron 学习规则

1958年,美国学者 Frank Rosenblatt 首次定义了一个具有单层计算单元的神经网络结 本 称为 Perceptron (感知器)。感知器的学习规则规定,学习信号等于神经元期望输出 黄师信号)与实际输出之差:

$$r = d_j - o_j \tag{2.17}$$

式中, d_i 为期望的输出, $o_i = f(\mathbf{W}_i^{\mathsf{T}} \mathbf{X})$ 。感知器采用了符号函数作为转移函数,其表 达为:

$$f(\boldsymbol{W}_{j}^{\mathrm{T}}\boldsymbol{X}) = \operatorname{sgn}(\boldsymbol{W}_{j}^{\mathrm{T}}\boldsymbol{X}) = \begin{cases} 1, & \boldsymbol{W}_{j}^{\mathrm{T}}\boldsymbol{X} \geqslant 0 \\ -1, & \boldsymbol{W}_{j}^{\mathrm{T}}\boldsymbol{X} < 0 \end{cases}$$
(2. 18)

因此,权值调整公式应为:

類整公式应为:
$$\Delta W_j = \eta \left[d_j - \operatorname{sgn}(W_j^{\mathsf{T}} X) \right] X$$
 (2.19a)

$$\Delta w_{ij} = \eta \left[d_j - \operatorname{sgn}(\boldsymbol{W}_j^{\mathsf{T}} \boldsymbol{X}) \right] x_i \qquad i = 0, 1, \dots, n \leftarrow 3$$
(2.19b)

式中,当实际输出与期望值相同时,权值不需要调整;在有误差存在情况下,由于 d_i $\operatorname{sgn}(\boldsymbol{W}_{i}^{\mathsf{T}}\boldsymbol{X}) \in \{-1,1\}$,权值调整公式可简化为:

$$\Delta \mathbf{W}_{j} = \pm 2 \, \eta \, \mathbf{X} \tag{2.19c}$$

感知器学习规则只适用于二进制神经元,初始权值可取任意值。

感知器学习规则代表一种有导师学习。由于感知器理论是研究其他神经网络的基础,该 **则对于神经网络的有导师学习具有极为重要的意义。**

2.4.3 δ学习规则

1986 年,认知心理学家 McClelland 和 Rumelhart 在神经网络训练中引入了δ (Delta) **觐则**,该规则亦可称为连续感知器学习规则,与上述离散感知器学习规则并行。δ规则的学 习信号规定为:

$$r = [d_j - f(\mathbf{W}_j^{\mathsf{T}} \mathbf{X})] f'(\mathbf{W}_j^{\mathsf{T}} \mathbf{X})$$

$$= (d_j - o_j) f'(\mathsf{net}_j)$$
(2. 20)

上式定义的学习信号称为 δ 。式中, $f'(W_i^{\mathsf{T}}X)$ 是转移函数 $f(\mathsf{net}_i)$ 的导数。显然, δ 更则要求转移函数可导,因此只适用于有导师学习中定义的连续转移函数,如 Sigmoid

事实上, δ规则很容易由输出值与期望值的最小平方误差条件推导出来。定义神经元输