

単層パーセプトロンの問題点

- Q. 今までうまくいっていたのはなぜか?
 - →論理演算をグラフ化して確かめてみる (赤丸 = 1を出力)

直線を引けば出力が 1と0の領域で分けることが可能 → 線形分離可能

単層パーセプトロンの問題点

- XOR論理回路を考えてみる
- グラフは線形で領域を分けることが可能か?

x_1	x_2	y
0	0	0
0	1	1
1	0	1
1	1	0

線形でないデータに対して、単層パーセプトロンの手法は使えない → 層を増やしてみる(多層)

多層パーセプトロン

- 単層パーセプトロンを重ねたもの
- 入力する層を0層目とし、1層目と2層目を経て最終結果が出力される
- 1層目で得た結果を入力とし、2層目へ渡す

- XOR論理回路を実現する
- XOR回路はNAND回路とOR回路の組み合わせ回路
- NAND回路とOR回路を加算(AND) する

x_1	x_2	θ_1	x_1	x_2	θ_2	θ_1	$oldsymbol{ heta_2}$	y
0	0	1	0	0	0	1	0	0
0	1	1	0	1	1		1	
	0		1	0	1		1	
1	1	0	1	1	1	0	0	0

NAND

OR

AND

XOR回路と多層パーセプトロン
 例) 初期入力が (0,0) の場合 → 0 が出力される

XOR回路と多層パーセプトロン
 例) 初期入力が (0, 1) の場合 → 1 が出力される

XOR回路と多層パーセプトロン
 例) 初期入力が (1,0) の場合 → 1 が出力される

XOR回路と多層パーセプトロン
 例) 初期入力が (1, 1) の場合 → 0 が出力される

ハンズオン

- C# (.NET Core 3.1) で XOR 論理回路の実装
- NAND, OR, AND の組み合わせ(前回の論理演算関数を使用)
- パラメータをいじって色々試す

```
static void Main(string[] args)
 try
 Console.WriteLine("MultiLayer Perceptron XOR Logic.");
 Console.Write("Input x1:");
 var x1 = double.Parse(Console.ReadLine());
 Console.Write("Input x2:");
 var x2 = double.Parse(Console.ReadLine());
 Console.WriteLine($"Output :{MLP(x1, x2)}");
 catch (Exception e)
 Console.WriteLine(e):
public static int MLP(double x1, double x2)
 7/ NAND と OR の AND (MLP)
 return AND(NAND(x1, x2), OR(x1, x2));
```

```
F:\GitHub\DeepLearning\MLP_XOR\MLP_XOR\bin\Debug\netcoreapp3.0\MLP_XOR.exe

MultiLayer Perceptron XOR Logic.

Input x1:0

Input x1:0

Input x2:1

Output :1

Input x2:1

Output :1

Input x1:1

Input x1:1

Input x2:0

Output :1

Input x2:0

Output :1

Input x2:0

Output :1
```

補足

- 今後、バイアス等は簡略化して表示
- 多層パーセプトロンは、ほぼニューラルネットワーク
- 階層型のネットワークともいい、中間層が多いほど線形分離能力が高い(正確)

