

Нейро-нечёткие

СИСТЕМЫ

Нейронные сети

Нечёткая логика

Нейро-
нечёткие
системы

Искусственный интеллект — это экспериментальная научная дисциплина, задача которой — воссоздание с помощью искусственных устройств разумных рассуждений и действий.

Lotfi Askar Zadeh

Ebrahim Mamdani

Нечёткие множества

Нечётким множеством C называется множество упорядоченных пар вида

$$C = MF_c(x)/x, MF_c(x) [0, 1]$$

где $MF_c(x)$ – степень принадлежности x к нечёткому множеству C ;

$x \in X$, X – универсальное множество

Нечёткое множество и чёткое (crisp) классическое множество

Пример «Горячий чай»

$X = 0^{\circ}\text{C} - 100^{\circ}\text{C};$

$C = 0/0; 0/10; 0/20; 0,15/30; 0,30/40; 0,60/50;$
 $0,80/60; 0,90/70; 1/80; 1/90; 1/100.$

Пересечение двух нечетких множеств (нечеткое "И"):

$$MF_{AB}(x) = \min(MF_A(x), MF_B(x)).$$

Объединение двух нечетких множеств (нечеткое "ИЛИ"):

$$MF_{AB}(x) = \max(MF_A(x), MF_B(x)).$$

Согласно Лотфи Заде **лингвистической** называется **переменная**, значениями которой являются слова или предложения естественного или искусственного языка.

Значениями **лингвистической переменной** могут быть *нечеткие переменные*, т.е. лингвистическая переменная находится на более высоком уровне, чем нечеткая переменная.

Каждая лингвистическая переменная состоит из:

названия;

множества своих значений, которое также называется базовым терм-множеством T . Элементы базового терм-множества представляют собой названия нечетких переменных;

универсального множества X ;

синтаксического правила G , по которому генерируются новые термы с применением слов естественного или формального языка;

семантического правила P , которое каждому значению лингвистической переменной ставит в соответствие нечеткое подмножество множества X .

Описание лингвистической переменной "Цена акции"

$X=[100;200]$

Базовое терм-множество:

"Низкая", "Умеренная", "Высокая"

Треугольная функция принадлежности

$$MF(x) = \begin{cases} 1 - \frac{b-x}{b-a}, & a \leq x \leq b \\ 1 - \frac{x-c}{c-b}, & b \leq x \leq c \\ 0, & \text{в остальных случаях} \end{cases}$$

Трапецеидальная функция принадлежности

$$MF(x) = \begin{cases} 1 - \frac{b-x}{b-a}, & a \leq x \leq b \\ 1, & b \leq x \leq c \\ 1 - \frac{x-c}{d-c}, & c \leq x \leq d \\ 0, & \text{в остальных случаях.} \end{cases}$$

Функция принадлежности гауссова типа

$$MF(x) = \exp \left[- \left(\frac{x-c}{\sigma} \right)^2 \right]$$

Описание лингвистической переменной "Цена акции"

$X=[100;200]$

Базовое терм-множество: "Низкая", "Умеренная", "Высокая"

Описание лингвистической переменной "Возраст"

R_1 : ЕСЛИ x_1 это $A_{11} \dots$ И $\dots x_n$ это A_{1n} , ТО y это B_1

R_i : ЕСЛИ x_1 это $A_{i1} \dots$ И $\dots x_n$ это A_{in} , ТО y это B_i

R_m : ЕСЛИ x_1 это $A_{i1} \dots$ И $\dots x_n$ это A_{mn} , ТО y это B_m ,

$x_k, k = 1..n$ – **ВХОДНЫЕ** переменные; y – **ВЫХОДНАЯ** переменная;

A_{ik} – заданные нечёткие множества с функциями принадлежности.

Результатом нечёткого вывода является чёткое значение переменной y^* на основе заданных чётких значений

Механизм нечёткого логического вывода

Схема нечёткого вывода по Мамдани

нечёткая логика,

эволюционные
алгоритмы

«Мягкие
вычисления» (*Soft
computing*)

искусственные
нейронные сети,

вероятностные
рассуждения

Нейронные сети – самообучающиеся системы, имитирующие деятельность человеческого мозга

**Warren Sturgis
McCulloch**

Walter Pitts

Нейронные сети

Искусственный нейрон

$X = (x_1, x_2, \dots, x_n)$ – множество входных сигналов, поступающих на искусственный нейрон

$W = (w_1, w_2, \dots, w_n)$ – множество весов в совокупности (каждый вес соответствует «силе» одной биологической синаптической связи)

Линейная передаточная функция

$$f(x) = \begin{cases} 0 & \text{if } x \leq 0 \\ 1 & \text{if } x \geq 1 \\ x & \text{else} \end{cases}$$

Пороговая функция активации

$$f(x) = \begin{cases} 1 & \text{if } x \geq T \\ 0 & \text{else} \end{cases}$$

Сигмоидальная функция активации

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

Схема простой нейросети

Однослойный трехнейронный персептрон

Двухслойный персептрон

Алгоритм обратного распространения ошибки

1. Инициализировать $\{w_{ij}\}_{i,j}$ маленькими случайными значениями, $\{\Delta w_{ij}\}_{i,j} = 0$
2. Повторить NUMBER_OF_STEPS раз:

Для всех d от 1 до m :

1. Подать $\{x_i^d\}$ на вход сети и подсчитать выходы O_i каждого узла.

2. Для всех $k \in Outputs$

$$\delta_k = o_k(1 - o_k)(t_k - o_k).$$

3. Для каждого уровня l , начиная с предпоследнего:

Для каждого узла j уровня l вычислить

$$\delta_j = o_j(1 - o_j) \sum_{k \in Children(j)} \delta_k w_{j,k}.$$

4. Для каждого ребра сети $\{i, j\}$

$$\Delta w_{i,j} = \alpha \Delta w_{i,j} + (1 - \alpha) \eta \delta_j o_i.$$

$$w_{i,j} = w_{i,j} + \Delta w_{i,j}.$$

3. Выдать значения w_{ij} .

Построение сети (после выбора входных переменных)

Выбрать начальную конфигурацию сети

Провести ряд экспериментов с различными конфигурациями, запоминая при этом лучшую сеть (в смысле контрольной ошибки). Для каждой конфигурации следует провести несколько экспериментов.

Если в очередном эксперименте наблюдается недообучение (сеть не выдаёт результат приемлемого качества), попробовать добавить дополнительные нейроны в промежуточный слой (слои). Если это не помогает, попробовать добавить новый промежуточный слой.

Если имеет место переобучение (контрольная ошибка стала расти), попробовать удалить несколько скрытых элементов (а возможно и слоёв).

Задачи Data Mining, решаемые с помощью нейронных сетей

Задача "Выдавать ли кредит клиенту" в аналитическом пакете Deductor (BaseGroup)

Обучающий набор - база данных, содержащая информацию о клиентах:

- Сумма кредита,
- Срок кредита,
- Цель кредитования,
- Возраст,
- Пол,
- Образование,
- Частная собственность,
- Квартира,
- Площадь квартиры.

Необходимо построить модель, которая сможет дать ответ, входит ли Клиент, желающий получить кредит, в группу риска невозврата кредита, т.е. пользователь должен получить ответ на вопрос "Выдавать ли кредит?"

Задача относится к группе задач классификации, т.е. обучения с учителем.

Шаг "Настройка назначений столбцов"

Мастер обработки - Нейросеть (2 из 10)

Настройка назначений столбцов
Задайте назначения исходных столбцов данных

- Время работы предприятия
- Отрасль предприятия
- Специализация
- Должность
- Срок работы на предприятии
- Срок работы по специальности
- Среднемес. доход
- Среднемес. расход
- Основное направление расход
- Количество иждивенцев
- Гражданское состояние
- Занятость супруга
- Срок проживания в регионе
- Давать кредит**
- Пол, возраст (годы)

Имя столбца

Тип данных: Строковый

Назначение: Выходное

Дискретный

Уникальные значения

Кол-во уникальных значений: 2

Да
Нет

Настройка нормализации вручную

< Назад Далее > Отмена

Шаг "Разбиение исходного набора данных на подмножества"

Мастер обработки - Нейросеть (4 из 10)

Разбиение исходного набора данных на подмножества
Настройте разбиение исходного множества данных на обучающее, тестовое и валидационное множества.

Способ разделения исходного множества данных: Случайно

Множество	Размер		Порядок сортировки
	В процентах	В строках	
<input checked="" type="checkbox"/> Обучающее	95,00	142	По возрастанию
<input checked="" type="checkbox"/> Тестовое	5,00	7	По возрастанию
<input type="checkbox"/> Валидационное	0,00	0	По возрастанию
ИТОГО:	100,00	149	

Количество строк (всего) 149

< Назад Далее > Отмена

Шаг "Структура нейронной сети"

Мастер обработки - Нейросеть (5 из 10)

Структура нейронной сети

Нейроны в слоях

входном:

скрытых слоев:

выходном:

Слой	Нейроны
1	2

Активационная функция

Тип функции:

Крутизна:

Сигмоида

The graph shows the Sigmoid function, which is an S-shaped curve. The x-axis ranges from -10 to 10 with major ticks every 2 units. The y-axis ranges from 0.0 to 1.0 with major ticks every 0.2 units. The curve starts near 0 for negative x-values, passes through the point (0, 0.5), and approaches 1.0 as x increases.

< Назад Далее > Отмена

Шаг "Настройка процесса обучения нейронной сети"

Мастер обработки - Нейросеть (6 из 10)

Настройка процесса обучения нейронной сети
Выбор алгоритма и задание параметров обучения

Алгоритм

- Back - Propagation**
Обучение в режиме "онлайн". Коррекция весов производится после предъявления каждого примера обучающего множества.
- Resilient Propagation (RPROP)
Обучение в режиме "оффлайн". Коррекция весов производится после предъявления всех примеров обучающего множества. Учитывается только знак градиента по каждому весу.

Параметры

Скорость обучения
Задает градиентную составляющую в суммарной величине коррекции веса.

Момент
Задает инерционную составляющую, учитывающую величину последнего изменения веса в суммарной величине коррекции веса.

< Назад Далее > Отмена

Шаг "Обучение нейронной сети"

Мастер обработки - Нейросеть (8 из 10)

Обучение нейронной сети
Запуск процесса обучения нейронной сети

Обучающее множество

<input checked="" type="checkbox"/> Макс. ошибка	1,03E+00
<input checked="" type="checkbox"/> Средн. ошибка	5,01E-02
Распознано (%)	83,10

Тестовое множество

<input checked="" type="checkbox"/> Макс. ошибка	1,00E+00
<input checked="" type="checkbox"/> Средн. ошибка	1,43E-01
Распознано (%)	85,71

Эпоха: 4536

Время обучения: 00:00:20

Темп обновления: 0

Рестарт

▶ Пуск

⏸ Пауза

■ Стоп

500 1000 1500 2000 2500 3000 3500 4000 4500

1,00E+00

1,00E-01

«Назад

Далее >

Отмена

Таблица сопряженности

Кросс таблица Кросс диаграмма Граф нейро-сети Что-если Таблица сопряженности				
Давать кредит	Классифицировано			
Фактически	Да	Нет	Итого	
Да	55	4	59	
Нет	1	89	90	
Итого	56	93	149	

Нечёткие нейронные сети (fuzzy-neural networks)

осуществляют выводы на основе аппарата нечёткой логики, причём параметры функций принадлежности настраиваются с использованием алгоритмов обучения нейронных сетей (НС).

Нечеткие нейроны

ИЛИ-нейрон:

$$y = \max\{\min(w_1, x_1) \min(w_2, x_2)\}.$$

И-нейрон:

$$y = \min\{\max(w_1, x_1) \max(w_2, x_2)\}$$

Adaptive-Network-Based Fuzzy Inference System (ANFIS) – адаптивная сеть нечёткого вывода

Вопросы

1. Что является характеристикой нечёткого множества?
2. Приведите определение нейронных сетей.
3. Перечислите области «мягких вычислений» (*Soft computing*).
4. Приведите пример нечёткой нейронной системы.

СПАСИБО ЗА ВНИМАНИЕ!