
Redes Neurais

Germano Vasconcelos

`gcv@cin.ufpe.br`
ramal 21268430 r-4310

www.cin.ufpe.br/~gcv (link *Teaching*)

Objetivos da Disciplina (1)

Apresentar filosofia, principais fundamentos, modelos de Redes Neurais, aplicações e desenvolvimento de soluções

(Conceitos - Teoria)

Objetivos da Disciplina (2)

Permitir ao aluno investigar de forma prática a solução de um problema usando Redes Neurais em uma aplicação de interesse ...

(Projeto - Prática)

Cross-selling (Venda de Produtos)

Câncer de Mama

Satisfação de Clientes

Outro

Programa da Disciplina

1a Parte: Fundamentos

1. Introdução e fundamentos matemáticos
2. Fundamentos e modelos de aprendizagem

2a Parte: Arquiteturas e Modelos

- Redes feedforward
 1. Adaline e Perceptrons
 2. Multilayer Perceptrons (MLP)
 3. Exercícios
 4. Redes Convolucionais e Deep Learning
 5. Redes de Funções de Base Radial (RBF)
 6. Exercícios
 7. Máquina de Vetores de Suporte (SVM)
 8. Exercícios Práticos com MLPs e Redes Convolucionais
- Redes recorrentes
 1. Modelo de Hopfield
 2. Rede de Jordan
 3. Rede de Elman e outros modelos
 4. Exercícios

Programa da Disciplina

- Redes auto-organizáveis
 1. Modelo de Kohonen
 2. Modelos ART
 3. Exercícios

- Redes construtivas
 1. Cascade-correlation (CASCOR)
 2. Exercícios

- Revisão geral
- Prova

3a Parte: Desenvolvimento de Soluções

1. Aplicações e Solução de Problemas
2. Pré-processamento de Dados
3. Pós-processamento de Dados

Programa da Disciplina

4a Parte: Projeto

- Projeto em Aplicação do Mundo Real
 - Cross-selling
 - Detecção de câncer de mama
 - Satisfação de clientes (Santander-Kaggle)
 - Análise de Risco de Crédito
 - Outro
- Ferramentas: Scripts disponibilizados em Python e Matlab
- Acompanhamento do Projeto - Divisão das Bases de Dados
- Acompanhamento do Projeto - Metodologia de Experimentação
- Acompanhamento do Projeto
- Acompanhamento do Projeto
- Acompanhamento do Projeto
- Acompanhamento do Projeto – Validação dos Experimentos
- Acompanhamento do Projeto
- Apresentação do Projeto – Com Todos da Equipe
- Exame Final

Material Didático

- Livro 1
 - Neural Computing : An Introduction. R. Beale, T. Jackson. (1990).
- Livro 2
 - Redes Neurais Artificiais: Teoria e Aplicações. Braga, A.P, Ludermir, T.B, Carvalho, A. F. (2000)
- Livro 3
 - Neural Computation : A Comprehensive Foundation. Simon Haykin. (1993).
- Outros Livros de Redes Neurais
- Listas de Exercícios
- Site: www.cin.ufpe.br/ ~gcv (link *Teaching*)

Sobre Contato, Aulas, Prova e Projeto

- Criação de grupo da disciplina
- Projeto: grupo de 3 ou 4 (depende do tamanho da turma)
 - Apresentação em ppt com participação de todos do grupo
- Aviso, muita informação é passada na aula. Faz muita diferença para quem vem e quem não vem!!
- Exercícios nas aulas fazem muita diferença
- 2a-chamada: solicitação formal na secretaria com justificativa nas normas

Inteligência Computacional

- Automação de tarefas “inteligentes”
- Modelagem do processamento biológico de informação
- Modelagem do processo cognitivo

Inteligência Computacional

- Objetiva a criação de modelos para a inteligência e o desenvolvimento de sistemas baseados nestes modelos
- Investiga formas de habilitar o computador a realizar tarefas onde o ser humano tem um melhor desempenho

Inteligência Computacional - Alguns Paradigmas

- IA Conexionista (Redes Neurais)
- IA Simbólica
- Lógica Nebulosa/Sistemas Difusos
- Árvores de Decisão e Florestas Aleatórias
- Raciocínio Baseado em Casos
- Algoritmos Bio-inspirados
- Sistemas Híbridos

Principais Abordagens

- Abordagem Simbólica
- Abordagem Conexionista
- Abordagem Estatística

Abordagem Simbólica

- Toma como base a representação do mundo através de símbolos que representam conceitos
- A manipulação destes símbolos permite a obtenção de conclusões e geração de novos conhecimentos sobre o mundo

Abordagem Simbólica

Pesquisa - IA Simbólica

- Aquisição do conhecimento
- Representação do conhecimento
- Métodos de raciocínio
- Tratamento de Incerteza
- Aprendizagem e Adaptabilidade
- Sistemas Especialistas
- Capacidades sensório-motoras

Aplicações

- Resolução de problemas de diagnóstico, previsão, monitoramento, análise, planejamento e projeto
- Tradução, interpretação e geração de linguagem natural
- Jogos: xadrez, damas, go, etc.
- Mineração de dados e mineração na web
- Prova de teoremas, resolução de equações

Aplicações

- Otimização e busca heurística
- Auxílio à educação, estratégias pedagógicas, modelagem do aluno
- Manipulação, navegação, monitoramento em Robótica
- Visão, tato, olfato, audição e paladar

Redes Neurais

Sobre Redes Neurais...

- É uma abordagem alternativa à forma algorítmica de resolver problemas
 - A partir de exemplos do problema
- Fornecem soluções particularmente importantes onde não há como se definir regras
 - Em boa parte dos problemas do mundo real

Redes Neurais

- Cérebro como fonte de “inspiração” para o desenvolvimento de sistemas inteligentes
- Sistemas paralelos distribuídos compostos por unidades de processamento simples interligadas entre si e com o ambiente
- Conexões estão associadas a pesos que armazenam o conhecimento da rede
- Conhecimento Aprendizagem

Redes Neurais

- Sistemas distribuídos inspirados no cérebro humano que “aprendem” a resolver problemas extraíndo informações estatísticas do dados
- Virtudes
 - Capacidade de aprender por exemplos e de se adaptar ao ambiente
 - Habilidade para lidar com problemas complexos, imprecisos e ruidosos

Abordagem Conexionista

Redes Neurais Naturais

Neurônio Natural

Neurônio McCulloch-Pitts (MCP)

$$y = f_h \left[\sum_{i=1}^n w_i x_i - \theta \right]$$

Reconhecimento de Padrões

Visualização do Treinamento

Uma Visão Matemática do MCP

$$f(x) = \sum w_i \cdot x_i - \theta$$

$$f(x) = (|W| \cdot |X| \cos \Phi) - \theta$$

Considere o ponto onde

$$f(x) = 0:$$

$$w_1 \cdot x_1 + w_2 \cdot x_2 - \theta = 0$$

$$x_2 = -w_1/w_2 \cdot x_1 + \theta/w_2$$

$$(y = m \cdot x + c)$$

Classificadores lineares

CLASSIFICAÇÃO	SINAL DA LINHA DE DECISÃO	
	d1	d2
Classe 1	+	+
Classe 2	+	-
Classe 2	-	+
Classe 2	-	-

Como Funciona uma Rede Neural ?

- Solução baseada na estatística dos dados
- Capacidade de estabelecer relações entre grande quantidade de variáveis

Aplicações

Animação Facial

Animação Vida Artificial

Organismos Evolutivos: Controle de Perseguição o e Fuga

■ Robótica ...

Leitura Labial

Conversão de Sons para Imagens

Estimação de Trajetórias para Reconhecimento de Eventos

Monitoramento e Segurança

Realidade Virtual

Produção de Jogos e Histórias Interativas

The Sims

FIFA Soccer

Busca de Informação na Web

Google™

[Pesquisa Avançada](#)

[Preferências](#)

[Ferramentas de Idioma](#)

"artificial intelligence"

Pesquisa Google

Pesquisar na Web Pesquisar páginas em Português

Web

Imagens

Grupos

Diretório

Pesquisa de "artificial intelligence" na Web. Resultados 1 - 10 sobre 1,170,000. A pesquisa

Dica: Na maioria dos navegadores, basta teclar Enter em vez de clicar no botão de pesquisa.

[MIT Artificial Intelligence Lab](#) - [[Traduzir esta página](#)]

... The **Artificial Intelligence** Laboratory has been an active entity at MIT in one form or another since at least 1959. Our goal is ...

Descrição: Aiming to understand the nature of **intelligence**, to engineer systems that exhibit such **intelligence**...

Categoria:

[Computers](#) > [Artificial Intelligence](#) > [Academic Departments](#)

www.ai.mit.edu/ - 22k - [Em cache](#) - [Páginas Semelhantes](#)

Links Patrocinados

[Will robots ever think?](#)

Here are the main models of cognition, so judge for yourself.

www.smithsrisca.demon.co.uk/

Interesse:

[Veja a sua mensagem](#)

Previsão

- Como prever o valor do dólar amanhã?
- Que dados são relevantes? Há comportamentos recorrentes?

Detecção de Intrusão e Filtragem de Spam

- Como saber se uma mensagem é lixo ou de fato interessa?
- Como saber se um dado comportamento de usuário é suspeito e com lidar com isto?

Sistemas de Controle

- Como breicar o carro sem as rodas deslizarem em função da velocidade, atrito, ...
- Como focar a câmera em função de luminosidade, distância, ...
- Como ajustar a temperatura em função da quantidade de roupa, fluxo de água, ...

Recomendação de produtos

- Recomendações personalizadas de produtos...
- Modelagem dos perfis dos compradores

personalogic™

START OVER

Total 2,408
Remaining 460

✓ Type

✓ Price

✓ Characteristics

✓ Components

Suspension

Manufacturer

✓ Overall Opinion

Your Results

HERE ARE THE RESULTS FROM YOUR PROFILE

THINGS YOU CAN DO WITH YOUR PROFILE

SAVE
PROFILE

COMPARE
ITEMS

WHY ITEMS
MISSED

HOW ITEMS
SCORED

COMBINE
PROFILES

YOUR RATING - FROM THE MOST IDEAL ON DOWN

CLICK ON ANY ITEM FOR COMPLETE INFORMATION

YOUR PERSONALOGIC™ SCORE

- 1 [Novara Ponderosa - \\$895.00](#)
- 2 [Scott Vail - \\$699.00](#)
- 3 [KHS Summit X - \\$699.00](#)
- 4 [VooDoo Erzulie - \\$799.00](#)
- 5 [KHS Descent X - \\$799.00](#)
- 6 [VooDoo Erzulie - \\$849.00](#)
- 7 [Alpine Designs XC-3.5 - \\$799.99](#)
- 8 [Dirt Research Bandelier - \\$880.00](#)

Outras Aplicações

Análise de mercado

Proc. voz

Data mining

Análise de crédito

Proc. sinais

Previsão séries

Luciana de Galen Maciel

Diagnose médica

Det. fraudes

Rec. odores

Interfaces 48

O Mercado Mundial

Empresas ...

USAir

Fujitsu

Microsoft

M&M/Mars

US supermarket chains

Citibank

Visa

Britvic Soft Drinks

Mastercard

Gerber Baby Foods

Siemens

Barclays

Sharp

AT&T

Wal-Mart

Beiro Cozcoito

Rio Capibacoba

Empresas Especializadas em Redes Neurais

HNC Corporation

Nestor Inc.

Visionics

Neuristics Corporation

PNNL

Microsoft

NeuroTech

BehavHeuristics Inc

NeuralWare

Neural Applications Corp.

Siemens

AT&T

Retek

Caere

Bairro Capim

Rio Capim

A Realidade no Brasil ...

Grupo Martins

Bancos

Empresas Atacadistas

CHESF e Celpe

Financeiras

Redes Varejistas

Volkswagen

CDLs

Em Que o Grupo Desenvolve Pesquisas ...

Redes Neurais

```
graph TD; A[Redes Neurais] --> B((Teoria)); A --> C((Aplicações)); A --> D((Ferramentas));
```

Teoria

Aplicações

Ferramentas

Equipe do CIn-UFPE

- Germano C. Vasconcelos (PhD, Kent - UK)
- Paulo J. L. Adeodato (PhD, King's College - UK)
- Edson C.B. Carvalho Filho (PhD, Kent - UK)
- Teresa B. Ludermir (PhD, Imperial College - UK)
- Aluizio Araújo (PhD, Sussex - UK)
- Cleber Zanchetin (Doutor, CIn-UFPE)