

Universidade Federal do Espírito Santo Centro de Ciências Agrárias – CCENS UFES Departamento de Computação

Adaline

Redes Neurais Artificiais

Site: http://jeiks.net

E-mail: jacsonrcsilva@gmail.com

Adeline

- Adaline,
 - chamado inicialmente de:
 - ADAptive LINear Element;
 - após popularização da regra de aprendizado:
 ADAptive LInear NEuron;
- O modelo Adaline surgiu quase simultaneamente ao Perceptron.
- Surgiram em áreas com enfoque diferente:
 - Frank Rosenblatt divulgou o Perceptron em uma revista de psicologia;
 - Bernard Widrow divulgou o Adaline em uma conferência do IRE (Institute of Radio Eletronics), atualmente IEEE (Institute of Electrical and Electronic Enginers).
- O algoritmo de treinamento de Widrow e Hoff é conhecido como Regra Delta e tem enorme importância em IA, também dando origem ao backpropagation.

Adaline

- O modelo Adaline:
 - Utilizado como aproximador de funções;
 - Tem seus pesos adaptados sobre a função de erro da linear do neurônio, ou seja, antes da aplicação da função de adaptação;
 - É gerada uma função de custo quadrática que permite utilização do método do gradiente.

Bernard Widrow

Marcian E Hoff

Aprendizado do Adaline

- Somente há ajuste dos pesos quando o erro é diferente de zero.
- O algoritmo tenta minimizar o erro das saídas em relação aos valores desejados do treinamento:

$$\Gamma = \{(x^i, d^i)\}_{i=1}^p$$

 A função de custo a ser minimizada é a soma dos erros quadráticos:

$$J = \frac{1}{2} \sum_{i=1}^{p} (d^{i} - y^{i})^{2}$$

Aprendizado do Adaline

- Para uma condição inicial qualquer w(0):
 - Deseja-se obter a direção do ajuste;
 - O ajuste será aplicado no vetor de pesos;
 - Se a direção for definida corretamente, os pesos caminharão em direção à solução ótima.

Plotando 3D com Octave

```
% linspace(BASE, LIMITE, QNT. ITENS)
% retorna um vetor com QNT. ITENS, de BASE até LIMITE
tx = ty = linspace(-5, 5, 10);
% MESHGRID(X,Y)
% retorna uma malha
[ xx yy ] = meshgrid(tx, ty);
% Aqui calculamos o valor de tz
tz = xx.^2 + yy.^2;
% Agora a função mesh plotará o gráfico:
mesh(tx, ty, tz);
% Salvando:
print -dpng 'grafico.png'
```

Aprendizado do Adaline

- Então, o ajuste de peso deve ser feito em direção contrária ao vetor gradiente no ponto anterior.
- Os componentes do vetor gradiente são:

$$\begin{split} \frac{\partial J}{\partial w_{i}} &= \frac{\partial J}{\partial y} \frac{\partial y}{\partial w_{i}} \\ \frac{\partial J}{\partial w_{i}} &= -x_{i} (d - (w_{0}.1 + w_{1}x_{1} + w_{2}x_{2} + ... + w_{j}x_{j} + w_{d}x_{d})) \\ \frac{\partial J}{\partial w_{i}} &= -x_{i} erro \end{split}$$

 Então, para ajustar o vetor de pesos em direção contrária ao vetor gradiente, tem-se:

$$\Delta w_i \propto e x_i$$
, onde $e = erro$
 $\Delta w_i = \eta e \cdot x_i$

Regra Delta

Então, a regra Delta pode ser definida como:

$$w(t+1)=w(t)+\Delta t$$

com
$$\Delta t = \eta e x(t)$$
, *temos*:

$$w(t+1)=w(t)+\eta ex(t)$$

Interpretação Gráfica

- No Octave,
 - Crie as entradas:

$$x^1 = 0.2;$$

 $x^2 = -1.5;$

Crie as saídas desejadas:

$$y^1 = 0.9;$$

 $y^2 = 0.3.$

- Para:

bias = peso =
$$linspace(-2,2,50)$$
;

Crie um gráfico 3D para ver o gradiente de erro.