

人工神经网络基础

- ◉ 主要内容:
 - BN与AN;
 - 拓扑结构;
 - 存储;
 - 训练
- 重点: AN; 拓扑结构; 训练
- 难点:训练

人工神经网络基础

- 1 生物神经网
- 2 人工神经元
- 3 人工神经网络的拓扑特性
- 4 存储方式
- 5 人工神经网络的训练

1 生物神经网

(1)、构成

(2) 、工作过程

1 生物神经网

(3)、六个基本特征:

- 1)神经元及其联接;
- 2)神经元之间的联接强度决定信号传递的强弱;
- 3)神经元之间的联接强度是可以随训练改变的;
- 4) 信号可以是起刺激作用的,也可以是起抑制作用的;
- 5) 一个神经元接受的信号的**累积效果**决定该神经元的状态;
- 6) 每个神经元可以有一个"阈值"。

2人工神经元

- 神经元是构成神经网络的最基本单元(构件)。
- 人工神经元模型应该具有生物神经元的六个基本特性。

2.1 人工神经元的基本构成

- 人工神经元模拟生物神经元的一阶特性。
 - $\hat{\mathbf{m}} \lambda : \mathbf{X} = (\mathbf{x}_1, \mathbf{x}_2, ..., \mathbf{x}_n)$
 - 联接权: W= (w₁, w₂, ..., w_n) ^T
 - 网络输入: $net=\sum x_i w_i$
 - 向量形式: net=XW

(事) 上海交通が第2 激活函数(Activation Function)

- 激活函数——执行对该神经元所获得的网络输入的变换,也可以称为激励函数、活化函数: o=f (net)
- ⑥ (1)、线性函数 (Liner Function)

f (net) = k*net+c

(2)、非线性斜面函数(Ramp Function)

$$f (net) = \begin{cases} \gamma & \text{if } net \ge \theta \\ k*net & \text{if } |net| \le \theta \\ -\gamma & \text{if } net \le -\theta \end{cases}$$

γ>0为一常数,被称为饱和值,为该神经元的最大输出。

非线性斜面函数(Ramp Function)

(3)、阈值函数(Threshold Function)阶跃函数

$$f (net) = \begin{cases} \beta \\ -\gamma \end{cases}$$

if net>θ

if $net \le \theta$

β、γ、θ均为非负实数,θ为阈值

二值形式:

$$f (net) = \begin{cases} 1 \\ 0 \end{cases}$$

if net>θ

if net $\leq \theta$

双极形式:

$$f (net) = \begin{cases} 1 \\ -1 \end{cases}$$

if net>θ

if net $\leq \theta$

阈值函数(Threshold Function)阶跃函数

(4)、S形函数

压缩函数(Squashing Function)和逻辑斯特函数(Logistic Function)。

f (net) = a+b/(1+exp(-d*net))

a, b, d为常数。它的饱和值为a和a+b。

最简单形式为:

f (net) = 1/(1+exp(-d*net)) 函数的饱和值为0和1。

● S形函数有较好的增益控制

S形函数

2.3 M-P模型

McCulloch—Pitts(M—P)模型, 也称为处理单元(PE)

3人工神经网络的拓扑特性

连接的拓扑表示

3.1 联接模式

- 用正号("+",可省略)表示传送来的信号起刺 激作用,它用于增加神经元的活跃度;
- 用负号("-")表示传送来的信号起抑制作用, 它用于降低神经元的活跃度。
- 层次(又称为"级")的划分,导致了神经元之间的三种不同的互连模式:

● 1、层(级)内联接

- · 层内联接又叫做区域内(Intra-field)联 接或侧联接(Lateral)。
- 用来加强和完成层内神经元之间的竞争
- ② 2、循环联接
 - 反馈信号。

3.1 联接模式

- 3、层(级)间联接
 - · 层间(Inter-field)联接指不同层中的神经元之间的联接。这种联接用来实现层间的信号传递
 - 前馈信号
 - 反馈信号

- 单级网
 - 简单单级网

简单单级网

简单单级网

- $W = (w_{ij})$
- ·输出层的第j个神经元的网络输入记为neti:
- $\operatorname{net}_{j} = x_{1} w_{1j} + x_{2} w_{2j} + \dots + x_{n} w_{nj}$
- 其中, 1≤ j ≤ m。取
- NET= $(net_1, net_2, ..., net_m)$
- NET=XW, $\sharp + x = (x_1, x_2, ..., x_n)$
- O=F (NET) = $(f_1(net_1), f_2(net_2), \dots, f_n(net_n))$

单级横向反馈网

单级横向反馈网

- **® NET=XW+OV**
- O=F (NET)
- 时间参数——神经元的状态在主时钟的控制下同步变化
- 考虑X总加在网上的情况
 - NET (t+1) = X(t) W+O(t) V
 - O(t+1)=F(NET(t+1))
 - O(0) = 0
- 考虑仅在t=0时加X的情况。
- 稳定性判定

多级网

◉ 层次划分

- 信号只被允许从较低层流向较高层。
- 层号确定层的高低: 层号较小者, 层次较低, 层号较大者, 层次较高。
- 输入层:被记作第0层。该层负责接收来自网络外部的信息

- 第j层: 第j-1层的直接后继层(j>0), 它直接接受 第j-1层的输出。
- 输出层: 它是网络的最后一层, 具有该网络的最大层号, 负责输出网络的计算结果。
- **隐藏层**:除输入层和输出层以外的其它各层叫隐藏层。隐藏层不直接接受外界的信号,也不直接向外界发送信号。

● 约定:

- · 输出层的层号为该网络的层数: n层网络,或n级网络。
- 第j-1层到第j层的联接矩阵为第j层联接矩阵,输出层对应的矩阵叫输出层联接矩阵。今后,在需要的时候,一般我们用W^(j)表示第j层矩阵。

多级网——h层网络

多级网

●非线性激活函数

● 使用线性激活函数则多级网的功能不会超过单级 网的功能

输入向量: $X = (x_1, x_2, ..., x_l)$

各级联接矩阵: $W^{(1)}, W^{(2)}, ..., W^{(n)}$

各级输入向量: $NET_1, NET_2, ..., NET_n$

各级激活函数: $F_1, F_2, ..., F_n$

◉则有:

$$NET_1 = XW^{(1)}$$

 $NET_2 = F_1(NET_1)W^{(2)}$
 $NET_{i+1} = F_i(NET_i)W^{(i+1)}, \quad i = 1, 2, ..., n-1$

• 设激活函数是线性函数:

$$F_i(NET_i) = K_i NET_i + A_i, \quad i = 1, 2, ..., n$$

● 其中:

$$K_{i} = (k_{1}^{(i)}, k_{2}^{(i)}, ..., k_{n_{i}}^{(i)})$$

$$NET_{i} = (net_{1}^{(i)}, net_{2}^{(i)}, ..., net_{n_{i}}^{(i)})$$

$$K_{i}NET_{i} = (k_{1}^{(i)}net_{1}^{(i)}, k_{2}^{(i)}net_{2}^{(i)}, ..., k_{n_{i}}^{(i)}net_{n_{i}}^{(i)})$$

$$A_{i} = (a_{1}^{(i)}, a_{2}^{(i)}, ..., a_{n_{i}}^{(i)})$$

•激活函数还可以写成:

$$F_i(NET_i) = NET_iK_i + A_i, \quad i = 1, 2, ..., n$$

◉此时K_i为对角矩阵:

$$K_{i} = diag(k_{1}^{(i)}, k_{2}^{(i)}, ..., k_{n_{i}}^{(i)}) = \begin{bmatrix} k_{1}^{(i)} & 0 \\ k_{2}^{(i)} & \vdots \\ 0 & k_{n_{i}}^{(i)} \end{bmatrix}$$

◉网络输出为:

$$\begin{split} O &= F_{n}(...F_{3}\left(F_{2}\left(F_{1}(NET_{1})W^{(2)}\right)W^{(3)}\right)...)\\ &= F_{n}(...F_{3}\left(F_{2}\left(F_{1}(XW^{(1)})W^{(2)}\right)W^{(3)}\right)...)\\ &= F_{n}(...F_{3}\left(F_{2}\left((XW^{(1)}K_{1} + A_{1})W^{(2)}\right)W^{(3)}\right)...)\\ &= F_{n}(...F_{3}\left(F_{2}\left(XW^{(1)}K_{1}W^{(2)} + A_{1}W^{(2)}\right)W^{(3)}\right)...)\\ &= F_{n}(...F_{3}\left((XW^{(1)}K_{1}W^{(2)}K_{2} + A_{1}W^{(2)}K_{2} + A_{2}\right)W^{(3)}\right)...)\\ &= F_{n}(...F_{3}\left(XW^{(1)}K_{1}W^{(2)}K_{2}W^{(3)} + A_{1}W^{(2)}K_{2}W^{(3)} + A_{2}W^{(3)}\right)...) \end{split}$$

◉ 网络输出为:

$$= XW^{(1)}K_1W^{(2)}K_2W^{(3)}K_3...W^{(n)}K_n + A_1W^{(2)}K_2W^{(3)}K_3...+A_2W^{(3)}K_3...+A_3...+...$$

$$= XWK + A$$

• 单级网络输出为:

$$O = F_1(NET_1) = F_1(XW^{(1)})$$
$$= XW^{(1)}K_1 + A_1$$

循环网

循环网

- 如果将输出信号反馈到输入端,就可构成一个多层的循环网络。
- 输入的原始信号被逐步地"加强"、被"修复"。
- 大脑的短期记忆特征——看到的东西不是一下子就从脑海里消失的。
- 稳定:反馈信号会引起网络输出的不断变化。我们希望这种变化逐渐减小,并且最后能消失。当变化最后消失时,网络达到了平衡状态。如果这种变化不能消失,则称该网络是不稳定的。

4 存储方式

- 空间模式 (Spatial Model)
- 时空模式(Spatialtemporal Model)
- 空间模式三种存储类型
- ® 1、RAM方式 (Random Access Memory)
 - 随机访问方式是将地址映射到数据。
- ® 2、CAM方式 (Content Addressable Memory)
 - 内容寻址方式是将数据映射到地址。
- ® 3、AM方式 (Associative Memory)
 - 相联存储方式是将数据映射到数据。

4 存储方式

- 后续的两种方式是人工神经网络的工作方式。
- 在学习/训练期间,人工神经网络以CAM方式工作; 权矩阵又被称为网络的长期存储(Long Term Memory,简记为LTM)。
- 网络在正常工作阶段是以AM方式工作的;神经元的状态表示的模式为短期存储(Short Term Memory,简记为STM)。

5人工神经网络的训练

- 人工神经网络最具有吸引力的特点是它的学习能力。
- 1962年, Rosenblatt给出了人工神经网络著名的学习定理:人工神经网络可以学会它可以表达的任何东西。
- 人工神经网络的表达能力大大地限制了它的学习能力。
- ◎ 人工神经网络的学习过程就是对它的训练过程。

5.1无导师学习

- 无导师学习(Unsupervised Learning)与无导师训练(Unsupervised Training)相对应
- 抽取样本集合中蕴含的统计特性,并以神经元之间的联接权的形式存于网络中。

5.1无导师学习

- Hebb学习律、竞争与协同(Competitive and Cooperative)学习、随机联接系统(Randomly Connected Learning)等。
- Hebb算法[D. O. Hebb在1961年]的核心:
 - 当两个神经元同时处于激发状态时被加强,否则被减弱。
 - 数学表达式表示:
 - W_{ij} (t+1) = W_{ij} (t) + αo_i (t) o_j (t)

5.2 有导师学习

- 有导师学习(Supervised Learning)与有导师训练(Supervised Training)相对应。
- 输入向量与其对应的输出向量构成一个"训练对"。
- 有导师学习的训练算法的主要步骤包括:
 - 1) 从样本集合中取一个样本 (A_i, B_i) ;
 - 2) 计算出网络的实际输出O;
 - 3) 求D= B_i -O;
 - 4) 根据D调整权矩阵W;
 - 5) 对每个样本重复上述过程,直到对整个样本集来说,误差不超过规定范围。