UNIVERSIDADE FEDERAL DE LAVRAS

PRÓ-REITORIA DE PÓS-GRADUAÇÃO COORDENADORIA DE PÓS-GRADUAÇÃO STRICTO SENSU

DISCIPLINA								
Código Denominação			Crédito(s)	Carga Horária				
			(*)	Teórica	Prática	Total		
PSI-534	PSI-534 INTRODUÇÃO AS REDES NEURAIS ARTIFICIAIS			30	30	60		
DEPARTAMENTO		PROFESSOR(ES)						
ENGENHARIA		WILIAN SOARES LACERDA						

EMENTA:	(Síntese	do	Conteúdo)	١
----------------	----------	----	-----------	---

Modelos de neurônio artificial e redes de neurônios. Perceptron de camada simples e multicamadas. Redes de base radial. Técnicas de treinamento de redes neurais artificiais. Aplicações de redes neurais na solução de problemas.

ASSINATURA(S):		
•	éia Departamental em//	Chefe do Departamento
Lavras,//		

CONTEÚDO PROGRAMÁTICO

1 – Introdução

- 1.1 Neurônio biológico
- 1.2 Modelo de um neurônio artificial
- 1.3 Funções de ativação
- 1.4 Arquiteturas de redes neurais

2 – Tarefas de redes neurais

- 2.1 Reconhecimento de padrões
- 2.2 Classificação
- 2.3 Agrupamentos
- 2.4 Aproximação de função
- 2.5 Predição
- 2.6 Modelamento de sistemas
- 2.7 Controladores neurais
- 2.8 Processamento de imagens e sinais

3 – Processos de aprendizagem

- 3.1 Treinamento supervisionado
- 3.2 Treinamento não supervisionado
- 3.3 Aprendizagem Hebbiana
- 3.4 Pré-processamento e pós-processamento dos dados

4 – Perceptron de camada única e Adaline

- 4.1 Arquitetura do Perceptron e Adaline
- 4.2 Métodos de treinamento do Perceptron e Adaline
- 4.3 Aplicações do Perceptron e Adaline na solução de problemas

5 – Perceptrons de múltiplas camadas

- 5.1 Arquitetura de redes Perceptrons de múltiplas camadas
- 5.2 Algoritmo de retropropagação do erro
- 5.3 Variações do algoritmo de treinamento
- 5.4 Generalização, polarização e variância
- 5.5 Técnicas de poda da rede
- 5.6 Aplicações de redes Perceptrons

6 – Redes de função de base radial (RBF)

- 6.1 Arquitetura de redes de base radial
- 6.2 Comparação entre redes RBF e Perceptrons
- 6.3 Estratégias de aprendizagem

BIBLIOGRAFIA BÁSICA

BISHOP, Christopher M. Neural Networks for Pattern Recognition. New York: Oxford University Press, 1997, 482 p.

HAYKIN, Simon. **Redes Neurais: Princípios e Prática**. Porto Alegre: Bookman, 2ª edição, 2001, 900 p.

BRAGA, Antônio P., LUDERMIR, Teresa B., e CARVALHO, André C. P. L. F. **Redes Neurais Artificiais: Teoria e Aplicações**. Rio de Janeiro: Livros Técnicos e Científicos, 2000.

BIBLIOGRAFIA COMPLEMENTAR

SCHALKOFF, Robert J. **Pattern Recognition: Statistical, Structural and Neural Approaches**. New York: John Wiley & Sons, 1992, 364 p.

DUDA, Richard O., HART, Peter E., e STORK, David G. **Pattern Classification**. New York: John Wiley & Sons, 2000, 654 p.

CHERKASSKY, Vladimir S., e MULIER, Filip. Learning from Data: Concepts, Theory, and Methods. New York: John Wiley & Sons, 1998, 441 p.

ROIGER, Richard J., e GEATZ, Michael W. Data Mining. USA: Addison Wesley, 2003, 350 p.

HAN, Jiawei, KAMBER, Micheline. **Data Mining: Concepts and Techniques**. San Francisco: Morgan Kaufmann, 2001, 550 p.