

BP神经网络模型与学习算法

概述

■Rumelhart, McClelland于1985年提出了BP网络的误差反向后传BP(Back Propagation)学习算法

J. McClelland

■BP算法基本原理

▶利用输出后的误差来估计输出层的直接前导层的误差, 再用这个误差估计更前一层的误差,如此一层一层的反 传下去,就获得了所有其他各层的误差估计。

BP神经网络模型

■三层BP网络

BP神经网络模型

- □激活函数
 - >必须处处可导
 - ■一般都使用S型函数
- □使用S型激活函数时BP网络输入与输出关系
 - ▶输入

$$net = x_1 w_1 + x_2 w_2 + ... + x_n w_n$$

▶输出

$$y = f(net) = \frac{1}{1 + e^{-net}}$$

BP神经网络模型

➤输出的 f'(net):

▶根据S型激活函数的图形可知,对神经网络进行训练,应该将net的值 尽量控制在收敛比较快的范围内

□学习的过程:

▶神经网络在外界输入样本的刺激下不断改变网络的连接权值,以使网络的输出不断地接近期望的输出。

BP网络的标准学习算法

□学习的本质:

> 对各连接权值的动态调整

□学习规则:

权值调整规则,即在学习过程中网络中各神经 元的连接权变化所依据的一定的调整规则。

6

BP网络的标准学习算法-算法思想

- □学习的类型:有监督学习
- □核心思想:
 - ► 将<u>输</u>出误差*以某种形式*通过隐层向输入层逐层反传

将误差分摊给各层的所有单元 - - - 各层单元的误差信号

- □学习的过程:
 - ▶信号的正向传播 ———— 误差的反向传播

BP网络的标准学习算法-学习过程

- □正向传播:
 - ▶ 输入样本---输入层---各隐层---输出层
- □判断是否转入反向传播阶段:
 - ▶ 若输出层的实际输出与期望的输出(监督信号)不符
- □误差反传
 - ▶ 误差以某种形式在各层表示———修正各层单元的权值
 - □网络输出的误差减少到可接受的程度 进行到预先设定的学习次数为止

□网络结构

▶输入层有n个神经元,隐含层有p个神经元,输出层有q个神经元

□变量定义

- ▶输入向量;
- >隐含层输入向量;
- >隐含层输出向量;
- >输出层输入向量;
- ▶输出层输出向量;
- >期望输出向量;

$$\mathbf{x} = (x_1, x_2, \cdots, x_n)$$

$$hi = (hi_1, hi_2, \cdots, hi_p)$$

$$ho = (ho_1, ho_2, \cdots, ho_p)$$

$$yi = (yi_1, yi_2, \dots, yi_q)$$

$$yo = (yo_1, yo_2, \dots, yo_q)$$

$$\boldsymbol{d}_o = \left(d_1, d_2, \cdots, d_q\right)$$

- ▶输入层与隐含层的连接权值: Wik
- ▶隐含层与输出层的连接权值: Who
- ▶ 隐含层各神经元的阈值: b_h
- ▶输出层各神经元的阈值: b₀
- ▶样本数据个数: k = 1,2,…m
- ▶激活函数: f(·)
- 》误差函数: $e = \frac{1}{2} \sum_{o=1}^{q} (d_o(k) yo_o(k))^2$

- □第一步,网络初始化
 - 〉给各连接权值分别赋一个区间(-1, 1) 内的随机数,设定误差函数e,给定计 算精度值ε和最大学习次数M。
- □第二步,随机选取第 k个输入样本及对应期望输出

$$x(k) = (x_1(k), x_2(k), \dots, x_n(k))$$

 $d_o(k) = (d_1(k), d_2(k), \dots, d_q(k))$

□第三步,计算隐含层各神经元的输入和 输出

$$hi_h(k) = \sum_{i=1}^{n} w_{ih} x_i(k) - b_h \qquad h = 1, 2, \dots, p$$

$$ho_h(k) = f(hi_h(k)) \qquad h = 1, 2, \dots, p$$

$$yi_o(k) = \sum_{h=1}^{p} w_{ho} ho_h(k) - b_o \qquad o = 1, 2, \dots, q$$

$$yo_o(k) = f(yi_o(k)) \qquad o = 1, 2, \dots, q$$

口第四步,利用网络期望输出和实际输出,计算误差函数对输出层的各神经元的偏导数 $\delta_o(k)$ 。

$$\frac{\partial e}{\partial w_{ho}} = \frac{\partial e}{\partial y i_o} \frac{\partial y i_o}{\partial w_{ho}} \qquad \frac{\partial y i_o(k)}{\partial w_{ho}} = \frac{\partial (\sum_{h}^p w_{ho} h o_h(k) - b_o)}{\partial w_{ho}} = h o_h(k)$$

$$\frac{\partial e}{\partial y i_o} = \frac{\partial (\frac{1}{2} \sum_{o=1}^q (d_o(k) - y o_o(k)))^2}{\partial y i_o} = -(d_o(k) - y o_o(k)) y o_o'(k)$$

$$= -(d_o(k) - y o_o(k)) f'(y i_o(k)) \Box -\delta_o(k)$$

口第五步,利用隐含层到输出层的连接权值、输出层的 $\delta_o(k)$ 和隐含层的输出计算误差函数对隐含层各神经元的偏导数 $\delta_h(k)$ 。

$$\frac{\partial e}{\partial w_{ho}} = \frac{\partial e}{\partial y i_o} \frac{\partial y i_o}{\partial w_{ho}} = -\delta_o(k) h o_h(k)$$

$$\frac{\partial e}{\partial w_{ih}} = \frac{\partial e}{\partial h i_h(k)} \frac{\partial h i_h(k)}{\partial w_{ih}}$$

$$\frac{\partial h i_h(k)}{\partial w_{ih}} = \frac{\partial (\sum_{i=1}^n w_{ih} x_i(k) - b_h)}{\partial w_{ih}} = x_i(k)$$

6

BP网络的标准学习算法

$$\begin{split} \frac{\partial e}{\partial hi_h(k)} &= \frac{\partial (\frac{1}{2}\sum_{o=1}^q (d_o(k) - yo_o(k))^2)}{\partial ho_h(k)} \frac{\partial ho_h(k)}{\partial hi_h(k)} \\ &= \frac{\partial (\frac{1}{2}\sum_{o=1}^q (d_o(k) - f(yi_o(k)))^2)}{\partial ho_h(k)} \frac{\partial ho_h(k)}{\partial hi_h(k)} \\ &= \frac{\partial (\frac{1}{2}\sum_{o=1}^q ((d_o(k) - f(\sum_{h=1}^p w_{ho}ho_h(k) - b_o)^2))}{\partial ho_h(k)} \frac{\partial ho_h(k)}{\partial hi_h(k)} \\ &= -\sum_{o=1}^q (d_o(k) - yo_o(k))f'(yi_o(k))w_{ho} \frac{\partial ho_h(k)}{\partial hi_h(k)} \\ &= -(\sum_{o=1}^q \delta_o(k)w_{ho})f'(hi_h(k)) \square - \delta_h(k) \end{split}$$

回第六步,利用输出层各神经元的 $\delta_o(k)$ 和隐含层各神经元的输出来修正连接权值 $w_{ho}(k)$ 。

$$\Delta w_{ho}(k) = -\mu \frac{\partial e}{\partial w_{ho}} = \mu \delta_o(k) ho_h(k)$$

$$w_{ho}^{N+1} = w_{ho}^{N} + \eta \delta_o(k) ho_h(k)$$

口第七步,利用隐含层各神经元的 $\delta_k(k)$ 和输入层各神经元的输入修正连接权。

$$\Delta w_{ih}(k) = -\mu \frac{\partial e}{\partial w_{ih}} = -\mu \frac{\partial e}{\partial hi_h(k)} \frac{\partial hi_h(k)}{\partial w_{ih}} = \delta_h(k) x_i(k)$$

$$w_{ih}^{N+1} = w_{ih}^N + \eta \delta_h(k) x_i(k)$$

□第八步,计算全局误差

$$E = \frac{1}{2m} \sum_{k=1}^{m} \sum_{o=1}^{q} (d_o(k) - y_o(k))^2$$

□第九步,判断网络误差是否满足要求。当误差 达到预设精度或学习次数大于设定的最大次数, 则结束算法。否则,选取下一个学习样本及对 应的期望输出,返回到第三步,进入下一轮学 习。

9

■BP算法直观解释

- ▶情况一直观表达
 - 当误差对权值的偏导数大于零时,权值调整量为负,实际输出大于期望输出,权值向减少方向调整,权值向减少方向调整,使得实际输出与期望输出的差减少。

$$\frac{\partial e}{\partial w_{ho}} > 0$$
,此时 $\Delta w_{ho} < 0$

9

■BP算法直观解释

- ▶情况二直观表达
 - ■当误差对权值的偏导数小于零时,权值调整量为正,实际输出少于期望输出,权值向增大方向调整,使得实际输出与期望输出的差减少。

$$\frac{\partial e}{\partial w_{ho}}$$
<0,此时 Δw_{ho} >0

BP神经网络的特点

□非线性映射能力

》能学习和存贮大量输入-输出模式映射关系,而无需事先了解描述这种映射关系的数学方程。只要能提供足够多的样本模式对供网络进行学习训练,它便能完成由n维输入空间到m维输出空间的非线性映射。

□泛化能力

▶当向网络输入训练时未曾见过的非样本数据时,网络也能完成由输入空间向输出空间的正确映射。这种能力称为泛化能力。

□容错能力

▶输入样本中带有较大的误差甚至个别错误对网络的输入 输出规律影响很小。