Кибернетика

Теория передачи сигналов

Теория управления

Теория автоматов

Теория принятия решений

Синергетика

Теория алгоритмов

Распознавание образов

Теория оптимального управления

Теория обучающихся систем

Искусственный интеллект

Кибернетика второго порядка

Компьютерное зрение

Системы управления

Эмерджентность

Обучающиеся организации

Новая кибернетика

Теория общения

Биоинженерия

Биологическая кибернетика

Биоинформатика

Бионика

Медицинская кибернетика

Нейрокибернетика

Гомеостаз

Синтетическая биология

Системная биология

Нейронные сети

Пороговая функция активации

Сигмовидная функция активации

Виды нейронных сетей

Трехслойная нейронная сеть

Сеть Хопфилда

Однослойный персептрон

Число связей в многослойном персептроне

$$N = N_{in}N_1 + ... + N_iN_{i+1} + N_{n-1}N_{out}$$

Число связей в полно-связной нейронной сети для обработки вектора данных из 512 точек

$$N = 3.512.512 = 786432$$

Методы обучения нейронной сети

$$E = \frac{1}{2} \sum_{l=1}^{M} \sum_{i=1}^{N} (y_i(W) - d_{l,i})^2 \to \min$$

Метод обратного Распространения ошибки

$$w_{ij}(t+1) = w_{ij}(t) - h \frac{\partial E}{\partial w_{ij}}$$

$$\delta_j^{(n)} = \frac{\partial y_j^{(n)}}{\partial S_j^{(n)}} \sum_k \delta_j^{(n+1)} w_{jk}^{(n+1)}$$

$$\delta_j^{(n)} = (y_i^{(n)} - d_i) \frac{\partial y_j^{(n)}}{\partial S_j^{(n)}}$$

$$\Delta w_{ij} = -h\delta_j^{(n)} x_i^n$$

$$w_{ij}(t+1) = w_{ij}(t) + h\Delta w_{ij}$$

Стратегии улучшения работы алгоритма обучения

Устранение возможной блокировки сети

$$\Delta w_{ij}(t) = -h\delta_{i}^{(n)}x_{i}^{n} + \mu \Delta w_{ij}(t-1)$$

Устранение переобучения, путем кросс-проверки точности сети на другой выборке

Обхождение локальных минимумов с помощью увеличения нейронов скрытого слоя. Случайное изменения весовых коэффициентов

Метод регрессии

$$Y = F^{K} \left(W^{K} \cdot F^{K-1} \left(\mathbb{X} \quad F^{2} \left(W^{2} \cdot F^{1} \left(W^{1} \cdot X \right) \right) \right) \right)$$

Однослойный персептрон

$$W = F^{-1}(Y) \cdot X^T \cdot (X \cdot X^T)^{-1}$$

Преимущества метода

Высокая скорость обучения

Определение глобального минимума

Многослойный персептрон

$$W^{K} = (F^{K})^{-1}(Y) \cdot FI^{K-1}$$

$$W^{K-1} = (F^{K-1})^{-1}(WI^K \cdot (F^K)^{-1}(Y)) \cdot FI^{K-2}$$

$$W^{1} = (F^{1})^{1}(WI^{2} \cdot (F^{2})^{-1}(...WI^{K} \cdot (F^{K})^{-1}(Y))) \cdot X^{T} \cdot (X \cdot X^{T})^{-1}$$

$$FI^{K} = FF^{T,K} \cdot (FF^{K} \cdot FF^{T,K})^{-1}$$

$$WI^{K} = ((W^{K})^{T} \cdot W^{K})^{-1} \cdot (W^{K})^{T}$$

Сеть с комбинированным обучением

- Управляют беспилотником
- В 1996 году фирмой Accurate Automation Corp(http://www.accurate-automation.com), Chattanooga, TN по заказу NASA и Air Force был разработан экспериментальный автопилотируемый гиперзвуковой самолет-разведчик LoFLYTE (Low-Observable Flight Test Experiment рис. 4). Самолет имел длину всего 2,5 м и вес 32 кг и был предназначен для исследования новых принципов пилотирования. LoFLYTE использовал нейронные сети, позволяющие автопилоту обучаться, копируя приемы пилотирования летчика. Поскольку самолет был предназначен для полетов со скоростью 4-5 махов, то быстрота реакции пилота-человека могла быть недостаточной для адекватного отклика на изменение режима полета. В этом случае на помощь приходили нейронные сети, которые перенимали опыт управления у летчика и за счет высокой скорости обработки информации позволяли быстро находить выход в аварийных и экстремальных ситуациях

Нейронные сети рисуют картины

Towers & Pagodas

Birds & Insects

Предсказание, прогнозирование

Оптимизация с использованием генетического алгоритма

• Аппроксимация изображения полигонами

• Фракталы

