PAGE
7

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Государственное образовательное учреждение высшего профессионального образования

«ТОМСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ СИСТЕМ УПРАВЛЕНИЯ И РАДИОЭЛЕКТРОНИКИ» (ТУСУР)

	УТВЕРЖДАЮ

	Проректор по учебной работе
_____________________ Л. А. Боков

«___» ____________________ 2010 г.

РАБОЧАЯ ПРОГРАММА

учебной дисциплины
«Обработка и анализ данных с помощью нейронных сетей»

Уровень основной образовательной программы
магистратура

Направление(я) подготовки (специальность): Прикладная математика и информатика 010500.68

Магистерская программа Математическое и программное обеспечение вычислительных машин
Форма обучения
очная

Факультет
систем управления

Кафедра
автоматизированных систем управления

Курс _
6

Семестр
11 (второй год обучения)

Учебный план набора 2010 года

Факультет систем управления
Профилирующая кафедра Автоматизированных систем управления
Курс

6
Семестр

11
Распределение учебного времени (всего часов)

Лекции

36 часов

Лабораторные занятия

18 часов

Всего аудиторных занятий

54 часов

Самостоятельная работа

96 часов
Общая трудоемкость

150 часов

Экзамен

11 семестр

Томск 2010
1. ЦЕЛИ И ЗАДАЧИ ДИСЦИПЛИНЫ

Дисциплина «Обработка и анализ данных с помощью нейронных сетей» читается в 11 семестре (второй год обучения) и предусматривает чтение лекций, проведение лабораторных занятий, получение различного рода консультаций.

Целью дисциплины является ознакомление студентов с принципами функционирования нейрокомпьютерных сетей, освоение студентами методик обучения нейрокомпьютерных сетей, обучение студентов использованию теории нейрокомпьютерных сетей на практике.
· Формирование у студентов теоретических знаний и практических навыков в области нейросетевого моделирования технических и социально-экономических систем.

· Приобретение студентами теоретических знаний и практических навыков в применении методов проектирования и использования нейрокомпьютерных сетей, разработки на их основе программного обеспечения (ПО) для решения практических задач.
Курс нейрокомпьютерных сетей в большей мере ориентируется на задачи прикладного характера, удовлетворяющий современным потребностям. В связи с этим особое внимание уделяется проблемам постановки задач и методам их решения с использованием современной вычислительной техники и программного обеспечения.
В результате изучения курса студенты должны свободно владеть математическим аппаратом построения и выбора алгоритмов обучения нейронных сетей.

2. МЕСТО ДИСЦИПЛИНЫ В СТРУКТУРЕ ООП
Дисциплина «Обработка и анализ данных с помощью нейронных сетей» (ОАДПНС) относится к числу дисциплин общенаучного цикла (по выбору). Успешное овладение дисциплиной предполагает предварительные знания математического анализа, вычислительных методов, методов оптимизации в объеме, предусмотренном специальностью «Прикладная математика и информатика», а также навыки программирования на языках высокого уровня, а также математических пакетов Matlab, NeuroSolution.

3. ТРЕБОВАНИЯ К РЕЗУЛЬТАТАМ ОСВОЕНИЯ ДИСЦИПЛИНЫ

Процесс изучения дисциплины «Обработка и анализ данных с помощью нейронных сетей» направлен на получение теоретических и практических знаний в обоасти нейронных сетей (выбор архитектуры, обучение, тестирование).
В результате изучения дисциплины студент должен:

Знать:

· классические и неклассические подходы к построению нейронных сетей;

· методы построения устойчивых алгоритмов обучения нейронных сетей.

Уметь:

· пользоваться разработанными моделями нейронных сетей для формализации и решения различных технических и социально-экономических задач;
Владеть:
· математическим аппаратом построения устойчивых моделей нейронных сетей;

· навыками программирования на языках высокого уровня, а также работы в математических пакетах Matlab, NeuroSolution.
4. СОДЕРЖАНИЕ ДИСЦИПЛИНЫ

4.1. Разделы дисциплин и виды занятий

Таблица 4.1

	№ п/п
	Наименование раздела дисциплины
	Лекции
	Лаборат.

занятия
	Практич.

занятия
	Самост.

работа

студентов
	Всего

часов

	1
	2
	3
	4
	5
	6
	7

	1.
	История появления нейронных сетей.
	2
	
	
	10
	12

	2.
	Формальные нейроны искусственных нейронных сетей.
	4
	2
	
	10
	16

	3.
	Модели нейронов и методы их обучения
	4
	4
	
	16
	24

	4.
	Правило Хебба. Дельта-правило. Адалин. Однослойная нейронная сеть.
	4
	2
	
	10
	16

	5
	Однонаправленные многослойные сети сигмоидального типа
	4
	4
	
	10
	18

	6.
	Ассоциативные сети.
	4
	
	
	10
	14

	7
	Рекуррентные сети на базе перцептрона
	4
	4
	
	10
	18

	8
	Сеть с самоорганизацией корреляционного типа и на основе конкуренции.
	6
	
	
	10
	16

	9
	Вероятностная нейронная сеть.
	4
	2
	
	10
	16

	ИТОГО
	36
	18
	
	96
	150

4.2. Содержание разделов дисциплины (по лекциям)

Таблица 4.2

	№ п/п
	Наименование разделов
	Содержание разделов
	Трудоемкость (час.)

	1
	2
	3
	4

	1.
	История появления нейронных сетей.
	Биологические основы функционирования нейрона. Первые модели нейронной сети. Прикладные возможности нейронных сетей. Определение искусственных нейронных сетей. Свойства биологических и искусственных нейронных сетей. Способы реализации нейросетей. Типы задач, решаемых нейронными сетями. Недостатки и ограничения нейронных сетей (НС).
	2

	2.
	Проблемы практического использования искусственных нейронных сетей и их свойства
	Основные определения для НС. Межнейронные связи. Искусственный нейрон. Архитектуры НС. Предварительный подбор архитектуры сети. Подбор оптимальной архитектуры сети. Методы наращивания сети. Подбор обучающих выборок. Добавление шума в обучающие выборки. Распознавание и классификация образов. Нейронная сеть для сжатия данных. Идентификация динамических объектов
	4

	3.
	Модели нейронов и методы их обучения
	Постановка задачи обучения НС. Классификация законов и способов обучения. Перцептрон. Сигмоидальнйы нейрон. Нейрон типа «адалайн». Инстар и оутстар Гроссберга. Нейроны типа WTA. Модель нейрона Хебба. Стахостическая модель нейрона. “Проклятие размерности”. Избыточность входных данных. Генетические алгоритмы. Отбор входных данных для обучения сети с помощью генетических алгоритмов.
	4

	4.
	Радиальные нейронные сети
	Математические основы. Радиальная нейронная сеть. Методы обучения радиальных нейронных сетей. Пример использования радиальной сети. Методы подбора количества базисных функций: эвристические методы, метод ортогонализации Грэма-Шмидта.
	4

	5.
	Однонаправленные многослойные сети сигмоидального типа
	Однослойная сеть. Многослойный перцептрон. Структура перцептронной сети. Алгоритм обратного распространения ошибки. Градиентные алгоритмы обучения сети: основные положения, алгоритм наискорейшего спуска, алгоритм переменной метрики, алгоритм Левенберга-Марквардта, алгоритм сопряженных градиентов. Подбор коэффициента обучения. Методы инициализации весов.
	4

	6.
	Ассоциативные сети
	Линейный ассоциатор. Закон обучения Хебба. Рекуррентные ассоциативные сети. Сеть Хопфилда. Алгоритм функционирования сети Хопфилда, емкость памяти. Сеть “Brain State in a Box”. Двунаправленная ассоциативная память. Стохастическое обучение. Машина Больцмана.
	4

	7.
	Рекуррентные сети на базе перцептрона
	Перцептронная сеть с обратной связью: структура сети RMLP, алгоритм обучения сети RMLP, подбор коэффициента обучения, коэффициент усиления сигнала. Рекуррентная сеть Элмана: структура сети, алгоритм обучения сети Элмана, обучение с учетом момента.
	4

	8.
	Сеть с самоорганизацией корреляционного типа и на основе конкуренции.
	Нейронные сети встречного распространения. Сети Кохонена. Обучение слоя Кохонена. Примеры обучения сети Кохонена. Применение сети Кохонена для сжатия данных. Слой Гроссбера: обучение слоя Гроссбера, модификации. Энергетическая функция корреляционных сетей. Нейронные сети PCA: математическое введение, определение первого главного элемента, алгоритм определения множества главных компонентов.
	6

	9.
	Вероятностная нейронная сеть.
	Сети, использующие статистический подход. Метод «модельной закалки». Пример алгоритма минимизации функции. Машина Больцмана. Архитектура нейронной сети PNN. Пример модульной нейронной сети.
	4

	Итого
	36 часов

5. ЛАБОРАТОРНЫЙ ПРАКТИКУМ

	№ п/п
	Наименование лабораторных работ
	Трудо-емкость

(час.)

	1.
	Изучение программных продуктов, реализующих нейронные сети
	2

	2.
	Изучение методов обучения нейронной сети для однослойной нейронной сети типа перцептрон
	4

	3.
	Изучение методов обучения нейронной сети для многослойной нейронной сети типа перцептрон
	2

	4.
	Исследование сети Хопфилда

	4

	5.
	Исследование самоорганизующихся сетей Кохонена

	4

	6.
	Исследование вероятностной нейронной сети.
	2

	ИТОГО
	18

6. ПРАКТИЧЕСКИЕ ЗАНЯТИЯ (СЕМИНАРЫ) – не предусмотрены.

7. САМОСТОЯТЕЛЬНАЯ РАБОТА

	№ п/п
	Тематика самостоятельной работы

(детализация)
	Трудоемкость
	Контроль выполнения работы (Опрос, тест, дом.задание, и т.д)

	1.
	Проработка лекционного материала

	40
	Опрос на занятиях (устно)

	2.
	Подготовка к лабораторным занятиям
	40
	Отчет,

защита лаб. работы

	3.
	Самостоятельное изучение тем теоретической части

Темы для самостоятельного изучения

1) Изучение литературы по нейроинформатике.

2) Пакеты программ Mathcad, MatLab, NeuroSolution.

3) Переобучение и недообучение НС.
	16
	Дом. задание, тест

	
	96 часов
	

8. ПРИМЕРНАЯ ТЕМАТИКА КУРСОВЫХ ПРОЕКТОВ – не предусмотрены.

9. БАЛЛЬНО-РЕЙТИНГОВАЯ СИСТЕМА

Курс 6, семестр 11

Контроль обучения – Экзамен.

Максимальный семестровый рейтинг – 100 баллов.
По дисциплине «Обработка и анализ данных с помощью нейронных сетей» (ОАДПНС) проведение экзамена является обязательным. При этом балльная оценка в соотношении 70/30 распределяется на две составляющие: семестровую и экзаменационную. Т.е. 70 баллов можно получить за текущую работу в семестре, а 30 баллов – за ответы на экзамене.

Для стимулирования планомерности работы студента в семестре в раскладку баллов по элементам контроля введен компонент своевременности, который применяется только для студентов, без опозданий отчитывающихся по предусмотренным элементам контроля (тесты, лабораторные работы, коллоквиумы).

На протяжении всего семестра текущая успеваемость оценивается только в баллах нарастающим итогом, в том числе и результаты контрольных точек.

Текущий контроль изучения дисциплины состоит из контроля за усвоением теоретического материала – проведение 3 тестов.

В таблице 9.1 содержится распределение баллов в течение семестра для дисциплины «Обработка и анализ данных с помощью нейронных сетей» (ОАДПНС), завершающейся экзаменом и содержащей 9 лекций (36 часов), 6 лабораторных работ (18 часов), проводимых в течение семестра и 3 итоговых теста во время проведения двух контрольных точек. В таблице 11.2 представлен пересчет суммы баллов по 1 и 2 контрольной точке в традиционную оценку. В таблице 11.3 – представлен пересчет итоговой суммы баллов в традиционную и международную оценку.

Таблица 9.1 – Дисциплина «Обработка и анализ данных с помощью нейронных сетей» (ОАДПНС) (экзамен, лекции, лабораторные работы, тесты)

	Элементы учебной деятельности
	Максимальный балл на 1-ую контрольную точку с начала семестра
	Максимальный балл за период между 1КТ и 2КТ
	Максимальный балл за период между 2КТ и на конец семестра
	Всего за

семестр

	Посещение занятий
	4
	4
	4
	12

	Выполнение и защита резуль-татов лабораторных работ
	10
	10
	10
	30

	Тестовый контроль
	5
	5
	5
	15

	Компонент своевременности
	4
	4
	5
	13

	Итого максимум за период:
	23
	23
	24
	70

	Нарастающим итогом
	23
	46
	70
	

	Экзамен
	
	
	
	30

	ИТОГО
	
	
	
	100

По результатам текущего контроля формируется допуск студента к итоговому контролю – экзамену по дисциплине. Экзамен осуществляется в форме опроса по теоретической части дисциплины. В составе суммы баллов, полученной студентом по дисциплине, заканчивающейся экзаменом, экзаменационная составляющая должна быть не менее 10 баллов. В противном случае экзамен считается не сданным, студент в установленном в ТУСУРе порядке обязан его пересдать.

Методика выставления баллов за ответы на экзамене определяется из расчета 10 баллов за каждый из 3-х вопросов в билете.

Неудовлетворительной сдачей экзамена считается экзаменационная составляющая менее 10 баллов. При неудовлетворительной сдаче экзамена (<10 баллов) или неявке на экзамен экзаменационная составляющая приравнивается к нулю (0).

Таблица 11.2 – Пересчет баллов в оценки за контрольные точки

	Баллы на дату контрольной точки
	Оценка

	(90 % от максимальной суммы баллов на дату КТ
	5

	От 70% до 89% от максимальной суммы баллов на дату КТ
	4

	От 60% до 69% от максимальной суммы баллов на дату КТ
	3

	< 60 % от максимальной суммы баллов на дату КТ
	2

Таблица 9.3 – Пересчет суммы баллов в традиционную и международную оценку

	Оценка (ГОС)
	Итоговая сумма баллов, учитывает успешно сданный экзамен
	Оценка (ECTS)

	5 (отлично)
	90 - 100
	А (отлично)

	4 (хорошо)
	85 – 89
	В (очень хорошо)

	
	75 – 84
	С (хорошо)

	
	70 – 74
	D (удовлетворительно)

	3 (удовлетворительно)
	65 – 69
	

	
	60 – 64
	E (посредственно)

	2 (неудовлетворительно),
(не зачтено)
	Ниже 60 баллов
	F (неудовлетворительно)

10. УЧЕБНО-МЕТОДИЧЕСКОЕ И ИНФОРМАЦИОННОЕ ОБЕСПЕЧЕНИЕ ДИСЦИПЛИНЫ

а) основная литература

1. Яхъяева, Гульнара Эркиновна. Нечеткие множества и нейронные сети : учебное пособие / Г. Э. Яхъяева. - 2-е изд., испр. - М. : БИНОМ. Лаборатория знаний, 2008. - 315 с. [в библиотеке ТУСУР – 1]

2. Системы искусственного интелекта. Практический курс : учебное пособие для вузов / В. А. Чулюков [и др.] ; ред. И. Ф. Астахова. - М. : БИНОМ. Лаборатория знаний, 2008 ; М. : Физматлит, 2008. - 292 с. [в библиотеке ТУСУР – 1]

3. Идеи и решения фундаментальных проблем науки и техники : / В. В. Гладких, П. В. Гладких, В. П. Гладких. - СПб. : БХВ-Петербург, 2010. - 168 с. [в библиотеке ТУСУР – 1]

б) дополнительная литература

1. Комашинский В.И. Нейронные сети и их применение в системах управления и связи : Монография / В. И. Комашинский, Д. А. Смирнов. - М. : Горячая линия-Телеком, 2003. – 93 с. [в библиотеке ТУСУР – 20]
2. Усков А.А. Интеллектуальные технологии управления. Искусственные нейронные сети и нечеткая логика / А. А. Усков, А. В. Кузьмин. - М. : Горячая линия-Телеком, 2004. – 143 с. [в библиотеке ТУСУР – 50]
3. Нейронные сети: история развития теории : Учебное пособие для вузов / Ред. А. И. Галушкин, Я. З. Цыпкин. - М. : ИПРЖ "Радиотехника", 2001. – 840 с. [в библиотеке ТУСУР – 2]
5. Рутковская Д. Нейронные сети, генетические алгоритмы и нечеткие системы : пер. с польск. / Д. Рутковская, М. Пилиньский, Л. Рутковский ; пер. И. Д. Рудинский. - М. : Горячая линия-Телеком, 2004. – 383 с. [в библиотеке ТУСУР – 20]
6. Горбань А.Н. Обучение нейронных сетей. – М.: СП «ParaGraph», 1990. – 160 с.
в) Учебно-методическое пособие по самостоятельной работе студентов

1. Катаев М.Ю. Обработка и анализ данных с помощью нейронных сетей. Методические указания по самостоятельной работе студентов по специальности "010400 – Прикладная математика и информатика", обучающихся по магистерской программе Математическое и программное обеспечение вычислительных машин / М.Ю. Катаев. – Томск: ТУСУР, 2010. – 9 с. http://www.asu.tusur.ru/learning/mag010400/ (электронный ресурс каф. АСУ ТУСУР)

2. Катаев М.Ю. Обработка и анализ данных с помощью нейронных сетей. Методические указания по выполнению лабораторных работ студентов по специальности "010400 – Прикладная математика и информатика", обучающихся по магистерской программе Математическое и программное обеспечение вычислительных машин / М.Ю. Катаев. – Томск: ТУСУР, 2010. – 9 с. http://www.asu.tusur.ru/learning/mag010400/ (электронный ресурс каф. АСУ ТУСУР)
г) Лицензионное программное обеспечение

Математические пакеты: Mathcad, MatLab.
д) Internet-ресурсы:

http://poiskknig.ru – электронная библиотека учебников Мех-Мата МГУ, Москва

http://www.mathnet.ru.ru/ - общероссийский математический портал

http://www.sciencedirect.com/ - научные журналы издательства Elsevier
