Inteligência Artificial – ACH2016 Aula22 – Aprendizado Não-Supervisionado K-Médias e Mapas Auto-Organizáveis

Norton Trevisan Roman (norton@usp.br)

3 de junho de 2019

Agrupamentos

- Até agora, todos nossos dados de treinamento possuíam um rótulo ou valor associados a eles
 - Conhecíamos o valor da função objetivo para esses dados
 - Tínhamos uma medida clara do sucesso ou não de nosso algoritmo

Agrupamentos

- Até agora, todos nossos dados de treinamento possuíam um rótulo ou valor associados a eles
 - Conhecíamos o valor da função objetivo para esses dados
 - Tínhamos uma medida clara do sucesso ou não de nosso algoritmo
- E se esse não for o caso?

Agrupamentos

- Até agora, todos nossos dados de treinamento possuíam um rótulo ou valor associados a eles
 - Conhecíamos o valor da função objetivo para esses dados
 - Tínhamos uma medida clara do sucesso ou não de nosso algoritmo
- E se esse não for o caso?
- Mais, e se sequer saibamos que rótulos usar?
 - Apelamos ao agrupamento (clustering) dos dados

Análise de Agrupamentos

- A análise de agrupamentos busca agrupar objetos em subconjuntos (os agrupamentos)
 - De modo a que objetos em um agrupamento estejam mais relacionados uns aos outros que a objetos de fora

Análise de Agrupamentos

- A análise de agrupamentos busca agrupar objetos em subconjuntos (os agrupamentos)
 - De modo a que objetos em um agrupamento estejam mais relacionados uns aos outros que a objetos de fora
- Central a isso é a noção de grau de similaridade entre dois objetos
 - Decisão bastante subjetiva

Fonte: http://earthporm.com/wp-content/uploads/2015/ 09/similar-things-look-alike-29__700.jpg

Similaridade

 Medida, em geral, como a distância entre pares de pontos

Similaridade

- Medida, em geral, como a distância entre pares de pontos
- Medidas comuns:
 - Distância Euclidiana
 - DistânciaManhattan
 - Similaridade de Cosseno
 - etc

Similaridade

Fonte: [9]

Distância Euclidiana

$$d(\vec{x}_i, \vec{x}_j) = \|\vec{x}_i - \vec{x}_j\|^2 = \sum_{k=1}^n (x_{ik} - x_{jk})^2$$
(onde $\vec{x}_i = [x_{i1}, x_{i2}, \dots, x_{in}]$)

Similaridade

Distância Manhattan

$$d(\vec{x}_i, \vec{x}_j) = \|\vec{x}_i - \vec{x}_j\| = \sum_{k=1}^n (x_{ik} - x_{jk})$$
(onde $\vec{x}_i = [x_{i1}, x_{i2}, \dots, x_{in}]$)

Similaridade

Fonte: [9]

Similaridade de Cosseno

$$sim(\vec{x_i}, \vec{x_j}) = cos(\theta) = \frac{\vec{x_i} \cdot \vec{x_j}}{\|\vec{x_i}\| \|\vec{x_j}\|}$$

(onde
$$\vec{x_i} = [x_{i1}, x_{i2}, \dots, x_{in}]$$
)

K-Means

Funcionamento

- Técnica de agrupamento em que
 - Agrupamentos possuem pontos como representantes
 - O quadrado da distância euclidiana é adotado como medida de dissimilaridade entre vetores e representantes de grupos

Funcionamento

- Técnica de agrupamento em que
 - Agrupamentos possuem pontos como representantes
 - O quadrado da distância euclidiana é adotado como medida de dissimilaridade entre vetores e representantes de grupos
- K-Means cria um conjunto de exatamente k categorias → seus centros (ou centróides)
 - k previamente definido
 - Inicialmente, cada centro é escolhido aleatoriamente
 - O procedimento iterativamente move esses centros
 - Minimizando a variância total dentro do agrupamento

Funcionamento: Algoritmo

```
Função K-Means(X = \{\vec{x}_1, \dots, \vec{x}_n\}, k): agrupamento
 \mathcal{C} \leftarrow escolheAleatorio(X, k)
 repita
 para i = 1 até n faça
 Determine o representante mais próximo, c_p \in \mathcal{C}, de \vec{x_i}
 b(i) \leftarrow p
 para i = 1 até k faça
 Redefina c_i como a média dos vetores \vec{x_i} \in X com
 b(i) = i
```

até que nenhuma mudança ocorra em $\mathcal C$ entre duas iterações sucessivas

retorna \mathcal{C}

```
Função K-Means(X = \{\vec{x}_1, \dots, \vec{x}_n\}, k): agrupamento
 \mathcal{C} \leftarrow escolheAleatorio(X, k)
 repita
 Base de dados
 para i = 1 até n faça
 Determine o representante mais próximo, c_p \in \mathcal{C}, de \vec{x_i}
 b(i) \leftarrow p
 para j = 1 até k faça
 Redefina c_i como a média dos vetores \vec{x_i} \in X com
 b(i) = i
 até que nenhuma mudança ocorra em C entre duas iterações
 sucessivas
 retorna \mathcal{C}
```

Funcionamento: Algoritmo

```
Função K-Means(X = \{\vec{x_1}, \dots, \vec{x_n}\}, k): agrupamento
 C \leftarrow escolheAleatorio(X, k) \leftarrow
 Escolha k exemplos ale-
 repita
 atoriamente para re-
 para i = 1 até n faça
 presentar os k grupos
 Determine o representante mais próximo, c_p \in \mathcal{C}, de \vec{x_i}
 b(i) \leftarrow p
 para i = 1 até k faça
 Redefina c_i como a média dos vetores \vec{x_i} \in X com
 b(i) = i
 até que nenhuma mudança ocorra em C entre duas iterações
```

sucessivas retorna C

```
Função K-Means(X = \{\vec{x}_1, \dots, \vec{x}_n\}, k): agrupamento
 \mathcal{C} \leftarrow escolheAleatorio(X, k)
 Associa x_i à catego-
 repita
 ria mais próxima p
 para i = 1 até n faça
 Determine o representante mais próximo, c_p \in \mathcal{C}, de \vec{x_i}
 b(i) \leftarrow p
 para i = 1 até k faça
 Redefina c_i como a média dos vetores \vec{x_i} \in X com
 b(i) = i
 até que nenhuma mudança ocorra em C entre duas iterações
 sucessivas
 retorna \mathcal{C}
```

```
Função K-Means(X = \{\vec{x}_1, \dots, \vec{x}_n\}, k): agrupamento
 \mathcal{C} \leftarrow escolheAleatorio(X, k)
 Recalcula a média
 repita
 de cada categoria
 para i = 1 até n faça
 Determine o representante mais próxim\vec{q}, c_p \in \mathcal{C}, de \vec{x}_i
 b(i) \leftarrow p
 para i = 1 até k faça
 Redefina c_i como a média dos vetores \vec{x_i} \in X com
 b(i) = i
 até que nenhuma mudança ocorra em C entre duas iterações
 sucessivas
 retorna \mathcal{C}
```

```
Função K-Means(X = \{\vec{x}_1, \dots, \vec{x}_n\}, k): agrupamento
 \mathcal{C} \leftarrow escolheAleatorio(X, k)
 As k médias como repre-
 repita
 sentantes das k categorias
 para i = 1 até n faça
 Determine o representante mais próximo, c_p \in \mathcal{C}, de \vec{x_i}
 b(i) \leftarrow p
 para j = 1 até k faça
 Redefina c_i como a média dos vetores \vec{x_i} \in X com
 b(i) = i
 até que nenhuma mudança ocorra em C entre duas iterações
 sucessivas
 retorna (
```

Funcionamento

- K-means encontra os melhores centros alternando
 - Associação, baseada nos centros atuais, de pontos a agrupamentos
 - Escolha de novos centros a partir da atual associação de pontos ao agrupamento

Funcionamento

- K-means encontra os melhores centros alternando
 - Associação, baseada nos centros atuais, de pontos a agrupamentos
 - Escolha de novos centros a partir da atual associação de pontos ao agrupamento

Começamos com um conjunto de pontos

Funcionamento

- K-means encontra os melhores centros alternando
 - Associação, baseada nos centros atuais, de pontos a agrupamentos
 - Escolha de novos centros a partir da atual associação de pontos ao agrupamento

Criamos então centros aleatórios

Funcionamento

- K-means encontra os melhores centros alternando
 - Associação, baseada nos centros atuais, de pontos a agrupamentos
 - Escolha de novos centros a partir da atual associação de pontos ao agrupamento

Associamos cada exemplo ao centro mais próximo

Funcionamento

- K-means encontra os melhores centros alternando
 - Associação, baseada nos centros atuais, de pontos a agrupamentos
 - Escolha de novos centros a partir da atual associação de pontos ao agrupamento

Fonte: [12]

Então movemos cada centro para a média dos pontos em seu agrupamento

Funcionamento

- K-means encontra os melhores centros alternando
 - Associação, baseada nos centros atuais, de pontos a agrupamentos
 - Escolha de novos centros a partir da atual associação de pontos ao agrupamento

Fazemos nova associação dos pontos ao centro mais próximo

Funcionamento

- K-means encontra os melhores centros alternando
 - Associação, baseada nos centros atuais, de pontos a agrupamentos
 - Escolha de novos centros a partir da atual associação de pontos ao agrupamento

Fonte: [12]

E movimentamos novamente o centro para a média no novo agrupamento

Funcionamento

- K-means encontra os melhores centros alternando
 - Associação, baseada nos centros atuais, de pontos a agrupamentos
 - Escolha de novos centros a partir da atual associação de pontos ao agrupamento

E assim sucessivamente, até que nenhum centro seja movido

Vantagens e Desvantagens

- Vantagens
 - Simplicidade computacional
 - Rápido

Vantagens e Desvantagens

- Vantagens
 - Simplicidade computacional
 - Rápido
- Desvantagens
 - Não é aplicável a dados categóricos (como ficaria a média ou a distância?)
 - Sensível a ruído ou outliers (por conta da distância euclidiana)
 - O valor de k precisa ser definido de antemão

- K-means:
 - Cada grupo é representado pela média de seus vetores

- K-means:
 - Cada grupo é representado pela média de seus vetores
- K-medoids:
 - Cada grupo é representado por um vetor selecionado dentre os elementos do conjunto de dados – o medoid
 - Recalculado a cada iteração do algoritmo

- K-means:
 - Cada grupo é representado pela média de seus vetores
- K-medoids:
 - Cada grupo é representado por um vetor selecionado dentre os elementos do conjunto de dados – o medoid
 - Recalculado a cada iteração do algoritmo
 - Além do *medoid*, cada grupo contém todos os vetores que:
 - Não são usados como medoids em outros grupos
 - Estão mais próximos de seu medoid que dos medoids dos demais grupos

- Vantagens
 - Pode ser usado tanto com dados contínuos quanto discretos
 - *K-means* aceita somente contínuos, pelo fato da média de vetores não resultar necessariamente num ponto do domínio
 - Tende a ser menos sensível a *outliers*

- Vantagens
 - Pode ser usado tanto com dados contínuos quanto discretos
 - *K-means* aceita somente contínuos, pelo fato da média de vetores não resultar necessariamente num ponto do domínio
 - Tende a ser menos sensível a outliers
- Desvantagem
 - Calcular o medoid pode ser mais custoso que a média
 - Médias têm um significado geométrico e estatístico claro...
 medoids não

Self-Organizing Maps

Aprendizado Competitivo

- Forma de aprendizado em redes neurais na qual os neurônios de saída da rede competem entre si para serem ativados
 - Apenas um neurônio, ou um por grupo, estará ativo por vez
 - Forma de disputa em que o vencedor fica com tudo

Aprendizado Competitivo

- Forma de aprendizado em redes neurais na qual os neurônios de saída da rede competem entre si para serem ativados
 - Apenas um neurônio, ou um por grupo, estará ativo por vez
 - Forma de disputa em que o vencedor fica com tudo
- A competição pode ser induzida a partir da topologia da rede
 - A atualização dos pesos força os neurônios a se auto-organizarem
 - Criando assim um mapa auto-organizável

Topologia,

- Os neurônios são topologicamente ordenados em uma malha
 - Em geral uni ou bidimensional
 - Não há conexões entre eles
 - Dimensões maiores são possíveis mas incomuns

Malha Bidimensional

\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
\bigcirc	$\widehat{w_g}$	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
_	_	_	_	_	_	_	_

\cup	\cup	w,	\cup	\cup	\cup	\cup	\cup
\bigcirc							

\circ	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	$\widehat{(w_s)}$	\bigcirc

| \bigcirc |
|---------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|
| $\overline{}$ |

Malha Unidimensional

Fonte: PR. T&K.

Topologia

- São então ajustados seletivamente a cada entrada
 - Sua localização na malha fica organizada de modo a criar um sistema de coordenadas Φ para cada atributo da entrada

Malha Bidimensional

Malha Unidimensional

\cup	\bigcirc										
			_	_							

- A malha torna-se então um mapa topográfico
 - Em que a localização espacial de um neurônio na malha corresponde a um domínio ou característica particular dos dados de entrada

- A malha torna-se então um mapa topográfico
 - Em que a localização espacial de um neurônio na malha corresponde a um domínio ou característica particular dos dados de entrada

- A malha torna-se então um mapa topográfico
 - Em que a localização espacial de um neurônio na malha corresponde a um domínio ou característica particular dos dados de entrada

- A malha torna-se então um mapa topográfico
 - Em que a localização espacial de um neurônio na malha corresponde a um domínio ou característica particular dos dados de entrada

- A malha torna-se então um mapa topográfico
 - Em que a localização espacial de um neurônio na malha corresponde a um domínio ou característica particular dos dados de entrada

- Cada neurônio representa um conjunto de pontos
 - (Auto-)Arranjados de modo a que neurônios próximos correspondam a pontos próximos no espaço de entrada

Topologia: Distância Topológica

- A ordenação topológica implica uma distância entre neurônios
 - Ex: Distância Manhattan ou Euclidiana
 - E $\vec{w_r}$ está mais próximo topologicamente de $\vec{w_q}$ que de $\vec{w_s}$

Maina Bidimensional
0000000
\bigcirc
0000000
0000000
0000000
0000000

Malha Unidimensional

00000000000

Redes de Kohonen

- Embora haja outros tipos, veremos apenas as redes de Kohonen
 - Uma camada bidimensional de células (sem conexão direta entre elas)
 - Cada neurônio conectado a todos os nós de entrada

Camada computacional

Camada de entrada

Fonte: SOM. Bullinaria.

Redes de Kohonen

- Embora haja outros tipos, veremos apenas as redes de Kohonen
 - Uma camada bidimensional de células (sem conexão direta entre elas)
 - Cada neurônio conectado a todos os nós de entrada

Camada computacional

Fonte: SOM. Bullinaria.

Camada de entrada

- Sem camada de saída
 - Cada nó na malha é um nó de saída

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada N ó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, ..., \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatorismente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_i (x_i(t) - \omega_{ij}(t))^2
 Conjunto de k exemplos de entrada
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, ..., \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatorismente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Um exemplo de entrada
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 é um vetor no espaço d-
 dimensional \vec{x_i} = [x_{i1}, \dots, x_{id}]
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, ..., \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatorismente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Haverá então d atributos
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 e consequentes d unida-
 des de entrada para a malha
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)\}: mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente} \left[ \omega_{ii}(0) \right] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_i (x_i(t) - \omega_{ij}(t))^2
 Número máximo de iterações
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente} \left[ \omega_{ii}(0) \right] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 Uma iteração é a análise
 de um exemplo de entrada
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo} [x_1(t), \dots, x_d(t)] \in X
 para cada Nó j na malha faça
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 Ponto a partir do qual con-
 sideramos a malha estável
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)\}: mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 ec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 Taxa de aprendizado da rede
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)\}: mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos}, 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Função de vizinhança. De-
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 fine que pontos pertencem à
 vizinhança de um neurônio
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Note que tanto \eta(t)
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 quanto h(j_m, j, t) depen-
 dem do tempo (iteração) t
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó j na malha faça
 Inicializamos aleatoriamente
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 os pesos \vec{\omega}_i(t) = [\omega_{ii}(t) :
 1 \leq i \leq d; 1 \leq j \leq L
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Onde \omega_{ii}(t) é o peso en-
 d_j \leftarrow \sum_{i} (x_i(t) - \omega_{ij}(t))^2
 tre a unidade de entrada i
 e o neurônio j no instante t
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 E L é o número de
 neurônios na malha
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 A única restrição aqui é que \vec{\omega}_i(0)
 seja diferente para i = 1, 2, \dots, L
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó j na malha faça
 Note que o vetor de pesos de
 d_j \leftarrow \sum_i (x_i(t) - \omega_{ij}(t))^2
 cada neurônio tem as mesmas
 dimensões que o espaço de entrada
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 Por isso podemos mapeá-lo
 diretamente a esse espaço
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \mathsf{Escolha} aleatoriamente um exemplo [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Outra forma de inicializar é selecio-
 d_j \leftarrow \sum_i (x_i(t) - \omega_{ij}(t))^2
 nar aleatoriamente os \vec{\omega}_i(0) a partir
 de valores nos vetores de entrada \vec{x}_i
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2 \longleftarrow
 Calculamos a distância d_i entre a
 entrada \vec{x}(t) e cada nó j na malha
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Selecionando o neurônio mais
 d_j \leftarrow \sum (x_i(t) - \omega_{ij}(t))^2
 próximo ao exemplo de en-
 trada \rightarrow o vencedor da disputa
 j_m \leftarrow \mathsf{N} \acute{\mathsf{o}} \mathsf{d} \mathsf{a} \mathsf{m} \mathsf{a} \mathsf{l} \mathsf{h} \mathsf{a} \mathsf{c} \mathsf{o} \mathsf{m} \mathsf{o} \mathsf{m} \mathsf{e} \mathsf{n} \mathsf{o} \mathsf{r} d_i
 para cada N ó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_i (x_i(t) - \omega_{ij}(t))^2
 Também conhecido como
 Best Matching Unit (BMU)
 j_m \leftarrow \text{N\'o da malha com o menor } d_i
 para cada N ó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 Atualizamos os pesos
 de i_m e seus vizinhos
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada N ó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m,j,t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 0 < \eta(t) < 1 é um termo
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 de ganho que decresce com o
 tempo (iteração), desacelerando
 assim a adaptação dos pesos
 i_m \leftarrow \text{N\'o} da malha com o menor d_i
 para cada N ó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m,j,t)(\vec{x}(t) - \vec{\omega}_j(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 h(j_m, j, t) também decresce em
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 tamanho com o tempo, deixando
 menor a vizinhança considerada
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m,j,t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```


```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Então, a cada iteração, desace-
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 leramos a adaptação dos pesos
 e reduzimos a vizinhança de i_m
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada N ó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m,j,t)(\vec{x}(t) - \vec{\omega}_j(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 E na medida em que i_m é trazido
 d_j \leftarrow \sum_{i} (x_i(t) - \omega_{ij}(t))^2
 para mais perto de \vec{x}(t), seus
 vizinhos também o são, com vizinhos
 mais afastados se movendo menos
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada N ó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m,j,t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 d_j \leftarrow \sum_i (x_i(t) - \omega_{ij}(t))^2
 Passamos ao próximo exemplo
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 t \leftarrow t + 1
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```


```
Função SOM(X = \{\vec{x}_1, \dots, \vec{x}_k\}, t_{max}, \varepsilon, \eta(t), h(j_m, j, t)): mapeamento
 \vec{\omega}_i(0) \leftarrow \text{Escolha aleatoriamente } [\omega_{ii}(0)] \text{ pequenos, } 1 \leq i \leq d \text{ e } 1 \leq j \leq L
 t \leftarrow 0
 repita
 \vec{x}(t) \leftarrow \text{Escolha aleatoriamente um exemplo } [x_1(t), \dots, x_d(t)] \in X
 para cada Nó i na malha faça
 Repetimos até não haver mudança
 d_j \leftarrow \sum_{i=1}^{n} (x_i(t) - \omega_{ij}(t))^2
 perceptível no mapa (as posições
 dos neurônios se estabilizaram)
 i_m \leftarrow \text{N\'o} \text{ da malha com o menor } d_i
 para cada Nó j \in h(j_m, j, t) (inclusive j_m) faça
 |\vec{\omega}_i(t+1) \leftarrow \vec{\omega}_i(t) + \eta(t)h(j_m, j, t)(\vec{x}(t) - \vec{\omega}_i(t))|
 até (\|\vec{W}_t - \vec{W}(t-1)\| < \varepsilon) ou (t > t_{max})
```

Funcionamento

Posicione os neurônios no espaço de dados (gerando $\vec{\omega}_j$ aleatório)

Funcionamento

Selecione um exemplo de entrada

Funcionamento

Identifique o neurônio mais próximo (BMU)

Funcionamento

Mova-o para mais próximo do exemplo

Funcionamento

Mova também seus vizinhos, com vizinhos mais afastados se movendo menos

Funcionamento

Mova também seus vizinhos, com vizinhos mais afastados se movendo menos

> Fonte: [17] (Requer Adobe Acrobat Reader)

- Os nós em torno do vencedor j_m são levados com ele
 - Ao longo do ciclo de treino, convergem para uma representação "média" da classe

- Os nós em torno do vencedor j_m são levados com ele
 - Ao longo do ciclo de treino, convergem para uma representação "média" da classe

- Os nós em torno do vencedor j_m são levados com ele
 - Ao longo do ciclo de treino, convergem para uma representação "média" da classe

- Os nós em torno do vencedor j_m são levados com ele
 - Ao longo do ciclo de treino, convergem para uma representação "média" da classe
- Gradualmente se juntando em áreas de alta densidade de pontos
 - E assim refletindo agrupamentos nos dados

- Assim, vetores próximos dos exemplos de treino serão agrupados corretamente
 - Mesmo que a rede nunca os tenha visto

Neurônio

- Diferentemente do perceptron, o neurônio do SOM não possui função de ativação
 - A decisão sobre que neurônio será ativado vem da distância ao dado de entrada

Neurônio

- Diferentemente do perceptron, o neurônio do SOM não possui função de ativação
 - A decisão sobre que neurônio será ativado vem da distância ao dado de entrada
- Da mesma forma, os pesos não são separados dos nós de saída
 - Eles pertencem ao próprio neurônio
 - Funcionam como coordenadas do neurônio no espaço da entrada (um mapa)

Neurônio: Resposta da rede

- Depende da aplicação, pode ser
 - O índice do neurônio vencedor → um indicativo da classe
 - ullet O vetor de pesos $ec{\omega}_{i_m}$ mais próximo da entrada
 - A classe pode então ser representada pelos valores nesse vetor
 - Ex: se o vetor tiver 3 posições, podemos interpretá-lo como uma cor (RGB) – ver [11] para um bom exemplo

Neurônio: Resposta da rede

- Depende da aplicação, pode ser
 - O índice do neurônio vencedor → um indicativo da classe
 - ullet O vetor de pesos $ec{\omega}_{j_m}$ mais próximo da entrada
 - A classe pode então ser representada pelos valores nesse vetor
 - Ex: se o vetor tiver 3 posições, podemos interpretá-lo como uma cor (RGB) – ver [11] para um bom exemplo
- Validação
 - Uma possível validação é verificar se o agrupamento formado pelos múltiplos pontos que mapeiam a um mesmo neurônio faz sentido

Definindo $h(j_m, j, t)$

• O neurônio vencedor j_m define o centro de uma vizinhança topológica de neurônios cooperativos j

- O neurônio vencedor j_m define o centro de uma vizinhança topológica de neurônios cooperativos j
- Como definir uma vizinhança neurobiologicamente correta?
 - Existe evidência para interação lateral entre neurônios
 - Um neurônio ativado tende a excitar seus vizinhos imediatos mais que os que estão mais longe

Redes de Koh<u>onen</u>

- O neurônio vencedor j_m define o centro de uma vizinhança topológica de neurônios cooperativos j
- Como definir uma vizinhança neurobiologicamente correta?
 - Existe evidência para interação lateral entre neurônios
 - Um neurônio ativado tende a excitar seus vizinhos imediatos mais que os que estão mais longe
- Precisamos então de uma vizinhança $h(j_m, j)$ que decaia suavemente com a distância lateral

- $h(j_m, j)$ deve então
 - Ser simétrica em torno de j_m , onde $d_{j_m,j_m}=0$
 - Decrescer sua amplitude monotonicamente com a distância lateral na malha $d_{j_m,j}$, indo a zero quando $d_{j_m,j} o \infty$
 - $d_{j_m,j} = \|\vec{c}_{j_m} \vec{c}_j\|$, onde \vec{c}_j é a posição de j na malha

Redes de Koh<u>onen</u>

Definindo $h(j_m, j, t)$

- $h(j_m, j)$ deve então
 - Ser simétrica em torno de j_m , onde $d_{j_m,j_m}=0$
 - Decrescer sua amplitude monotonicamente com a distância lateral na malha $d_{j_m,j}$, indo a zero quando $d_{j_m,j} o \infty$
 - ullet $d_{j_m,j} = \|ec{c}_{j_m} ec{c}_j\|$, onde $ec{c}_j$ é a posição de j na malha
- Escolhemos a Gaussiana

$$h(j_m,j) = exp\left(-\frac{d_{j_m,j}^2}{2\sigma^2}\right)$$

onde σ é a largura da vizinhança topológica, medindo o grau com que os neurônios vizinhos participam no aprendizado

Definindo $h(j_m, j, t)$

Além disso, a vizinhança deve encolher com o tempo

$$\sigma(t) = \sigma_0 exp\left(-rac{t}{ au_1}
ight)$$
 (decaimento exponencial)

onde σ_0 é o valor de σ no início do algoritmo (em t=0), e τ_1 é uma constante a ser definida em projeto

Definindo $h(j_m, j, t)$

Além disso, a vizinhança deve encolher com o tempo

$$\sigma(t) = \sigma_0 exp\left(-rac{t}{ au_1}
ight)$$
 (decaimento exponencial)

onde σ_0 é o valor de σ no início do algoritmo (em t=0), e τ_1 é uma constante a ser definida em projeto

• E
$$h(j_m, j, t) = exp\left(-\frac{d_{j_m, j}^2}{2\sigma^2(t)}\right)$$

 Assim, a cada iteração a vizinhança de cada nó encolhe exponencialmente até possuir um único neurônio

- Em t = 0, $h(j_m, j, t)$ deveria incluir quase todos os neurônios na malha
 - E então reduzir com o tempo

- Em t = 0, $h(j_m, j, t)$ deveria incluir quase todos os neurônios na malha
 - E então reduzir com o tempo
- Podemos então fazer σ_0 ser igual ao "raio" da malha (em uma malha bidimensional)
 - $\bullet \ \mathsf{E} \ \tau_1 = \frac{1000}{\log(\sigma_0)}$

Definindo $\eta(t)$

• A taxa de aprendizado também varia no tempo:

$$\eta(t) = \eta_0 exp\left(-rac{t}{ au_2}
ight)$$

onde η_0 é seu valor inicial e τ_2 outra constante para o algoritmo

ullet Em geral, $\eta_0=0.1$ e $au_2=1000$

Definindo $\eta(t)$

• A taxa de aprendizado também varia no tempo:

$$\eta(t) = \eta_0 exp\left(-rac{t}{ au_2}
ight)$$

onde η_0 é seu valor inicial e τ_2 outra constante para o algoritmo

- \bullet Em geral, $\eta_0=0.1$ e $au_2=1000$
- Trata-se de uma heurística, como $h(j_m, j, t)$
 - Tanto σ_0 quanto η_o e τ_2 , bem como o melhor número de neurônios na malha devem ser definidos via validação

Vantagens

- Não-supervisionado
 - Nenhuma resposta precisa ser especificada para uma dada entrada

Vantagens

- Não-supervisionado
 - Nenhuma resposta precisa ser especificada para uma dada entrada
- Sem função de ativação ou conexão com outros neurônios
 - Nenhuma derivada precisa ser calculada, como no gradient descent
 - A única conexão é a que surge é o "empurra e puxa" dos nós e BMUs baseada no raio da vizinhança de cada BMU

Desvantagens

- Assim como no k-vizinhos e k-médias, SOM usa distância
 - Também aqui atributos em diferentes escalas podem influir na precisão
 - Também aqui a solução passa por uma normalização de todas as variáveis, criando assim uma escala uniforme

Desvantagens

- Assim como no k-vizinhos e k-médias, SOM usa distância
 - Também aqui atributos em diferentes escalas podem influir na precisão
 - Também aqui a solução passa por uma normalização de todas as variáveis, criando assim uma escala uniforme
- Não lida bem com variáveis categóricas
 - Pois assume o espaço dos dados como contínuo
 - Fica difícil o mapeamento dos $\vec{\omega}_j$ de volta ao espaço dos dados

Referências

- Russell, S.; Norvig P. (2010): Artificial Intelligence: A Modern Approach. Prentice Hall. 2a e 3a ed.
- Waykin, S. (2009): Neural Networks and Learning Machines. Pearson. 3 ed.
- 3 Hastie, T; Tibshirani, R.; Friedman, J. (2017): The Elements of Statistical Learning: Data Mining, Inference, and Prediction. Springer. 2 ed.
- Alpaydın, E. (2010): Introduction to Machine Learning. MIT Press. 2 ed.
- Theodoridis, S.; Koutroumbas, K. (2009): Pattern Recognition. Academic Press. 4 ed.
- Michie, D.; Spiegelhalter, D.J.; Taylor, C.C. (1994): Machine Learning, Neural and Statistical Classification.

Referências

- Beale, R.; Jackson, T. (1990): Neural Computing: An Introduction. Adam Hilger.
- Mohonen, T. (1990): The Self-Organizing Map. Proceedings of the IEEE, 78(9). https://sci2s.ugr.es/keel/pdf/algorithm/articulo/1990-Kohonen-PIEEE.pdf
- http://dataaspirant.com/2015/04/11/ five-most-popular-similarity-measures-implementation-in-pytho
- https://en.wikipedia.org/wiki/K-means_clustering
- https://www.superdatascience.com/blogs/ the-ultimate-guide-to-self-organizing-maps-soms
- https://stanford.edu/~cpiech/cs221/handouts/kmeans.html

Referências

- Bullinaria, J.A. (2004): Self Organizing Maps: Fundamentals. http://www.cs.bham.ac.uk/~jxb/NN/116.pdf
- https://towardsdatascience.com/self-organizing-mapsff5853a118d4
- https://en.wikipedia.org/wiki/Self-organizing_map
- https://algobeans.com/2017/11/02/self-organizing-map/
 - Código em R: https://github.com/algobeans/ Self-Organizing-Map/blob/master/analysis.R
- https://pt.wikipedia.org/wiki/Mapas_de_Kohonen