

UNIVERSIDADE FEDERAL DE MINAS GERAIS

Escola de Engenharia

Curso de Graduação em Engenharia de Controle e Automação

PROGRAMA DE DISCIPLINA

DISCIPLINA:

Redes Neurais Artificiais

CÓDIGO:

ENG009

DEPARTAMENTO RESPONSÁVEL:

Departamento de Engenharia Eletrônica

UNIDADE:

Escola de Engenharia

CARGA HORÁRIA:

Teórica: 45 | Prática: 0

Total: 45 horas-aula

CRÉDITOS:

3

PERÍODO:

CLASSIFICAÇÃO:

OB

PRÉ-REQUISITOS:

PRÉ-REQUISITOS DE CONHECIMENTO:

Cálculo, Álgebra Linear e princípios de otimização

CARGA HORÁRIA ESTIMADA EXTRA-CLASSE:

45 horas-aula

EMENTA:

Conceitos básicos, Neurônios no cérebro, Perceptrons, Memória matricial de correlação, Modelos recorrentes, Redes *feed-forward* Multi-níveis, Redes Neurais Sem Peso, Sistemas auto-organizativos.

OBJETIVOS:

Introdução aos princípios de modelagem de dados e Redes Neurais Artificiais.

METODOLOGIA DE ENSINO:

Aulas Expositivas em Quadro-Negro
 Utilização de Transparências ou Slides
 Aulas Práticas Demonstrativas
 Aulas Práticas de Montagem
 Trabalho Teórico Extra-Classe

Trabalho Prático Extra-Classe
 Estudo Dirigido / Listas de Exercícios
 Aulas em Salas de Microcomputadores
 Outros - Especificar:

CRITÉRIOS DE AVALIAÇÃO:

Exercícios, provas e trabalhos.

PROGRAMA:

Conceitos básicos: Histórico, Descrição estática de uma RNA, Trajetória no espaço de estados, Capacidade de armazenamento, Recuperação de informação, Técnicas de aprendizado, Regra de Hebb, Adaptação e aprendizado, Aprendizado supervisionado, Aprendizado não supervisionado, Aprendizado competitivo

Neurônios no cérebro : O modelo físico, O modelo MCP, Função de transferência, Neurônio Artificial x Real

Perceptrons : considerações básicas, Teorema de convergência, medida de performance e limitações, Adaline.

Memória matricial de correlação : Modelo não-linear de Willshaw, Modelo ADAM, Modelo linear de Anderson e Kohonen, Correção de erros, Exemplos práticos de aplicação

Redes *feed-forward* Multi-níveis: Perceptrons e suas limitações, Regra de Widrow-Hoff, Algoritmo *Backpropagation*, Cálculo do nível de saída, Cálculo do nível anterior, Ajuste da taxa de aprendizado, Função de transferência, Interferência retroativa, Exemplos de aplicação.

Sistemas auto-organizativos : *Self-Organizing Feature Memory*, *Learning Vector Quantization (LVQ)*, *Adaptive Resonance Theory (ART)*, Aprendizado por competição, Aplicações.

BIBLIOGRAFIA:

- Braga, A P, Carvalho, A P L e Ludermir, T B (2007). Redes neurais artificiais: teoria e aplicações. LTC, Livros Técnicos e Científicos.
- Haykin, S. (2000). *Redes Neurais: Princípios e Práticas*. Segunda Edição. Bookman.
- Hassoun, M. H. (1995). *Fundamentals of artificial neural networks*. MIT Press, Cambridge : MA.
- Zurada, J.M. (1992) *Introduction to Artificial Neural Systems*, Publisher : West Pub. Co, US
- Hertz, J., Krogh, A., and Palmer, R.G. (1991). *Introduction to the theory of neural computation*. Addison-Wesley Publishing Company, Redwood City, CA.

UNIVERSIDADE FEDERAL DE MINAS GERAIS
Escola de Engenharia
Curso de Graduação em Engenharia de Controle e Automação

- | |
|--|
| <ul style="list-style-type: none">Aleksander, I. e Morton, H. (1995). <i>An Introduction to Neural Computing</i>, 2 Ed., International Thomson Editions. |
|--|

PROFESSOR RESPONSÁVEL:

DATA DA APROVAÇÃO:

Antônio de Pádua Braga	
-------------------------------	--