

Testování neuronových sítí pro prostorovou interpolaci v softwaru **GRASS GIS**

Veronika NEVTÍPILOVÁ

Gisáček 2013

**Katedra Geoinformatiky
Univerzita Palackého v Olomouci**

Cíle

- otestovat kvalitu interpolace pomocí n. sítí z modulu *ann.** v programu GRASS GIS 6.4.3
- porovnat modul *ann.** s metodami IDW a kriging
- srovnat modul *ann.** s jinými neuronovými sítěmi (v R Project)

- uměle vytvořená data v programu R
- 3 datasey s rozdílnými parametry
- náhodně vybráno 724 bodů jako trénovací data
- zbylých 300 bodů jako testovací data
- rozsah hodnot okolo $-1 - 1$

Modul ann.*

- několik skriptů v jazyce Python
- vícevrstvý perceptron s učícím algoritmem backpropagation
- vstupní data pro trénování sítě musí být rastrová
- vytváří soubor s uloženým nastavením sítě
- vytváří speciální soubor pro trénování dat
- trénuje vytvořenou síť a poté s ní počítá

Interpolace v GRASS GIS - ann.*

- trénovací soubor vytvořen z rastrových dat
 - vstupní rastr vytvořen krigingem v R
 - síť se třemi skrytými vrstvami a počtem neuronů 32, 38, 27
- trénovací soubor vytvořen z vektorových dat
 - vstupní vektor - původní body vytvořené v R
 - síť se třemi skrytými vrstvami a počtem neuronů 32, 38, 27
 - síť se třemi skrytými vrstvami a počtem neuronů 20, 25, 17

Interpolace v R Project

- vícevrstvý perceptron s učícím algoritmem backpropagation
- balíček nnet
 - síť se jednou skrytou vrstvou a počtem neuronů 28
- balíček neuralnet
 - síť se čtyřmi skrytými vrstvami a počtem neuronů 24, 15, 10, 5

Kvalita interpolace

Hodnoty RMSE pro síť učenou z rastru

	RMSE
členitost 1	0.0646
členitost 2	0.0427
členitost 3	0.0085

Procentuální srovnání RMSE vzhledem k rozsahu dat

	procentuální hodnota RMSE
členitost 1	4.2852
členitost 2	3.2989
členitost 3	3.1412

Kvalita interpolace

Původní rastr

Interpolovaný rastr

Porovnání původního rastru s rastrem interpolovaným pomocí neuronové sítě
(členitost 1)

Kvalita interpolace

Rozdíl hodnot z mezi novým a původním rastrem (*členitost 1*)

Kvalita interpolace

Hodnoty RMSE pro síť učenou z vektoru (počty n. 20, 25, 17)

	RMSE
členitost 1	0.1407
členitost 2	0.0982
členitost 3	0.0252

Procentuální srovnání RMSE vzhledem k rozsahu dat

	procentuální hodnota RMSE
členitost 1	8.6658
členitost 2	7.4700
členitost 3	10.3624

Srovnání metod

- srovnávány výsledky sítí natrénovaných z vektorových dat
- sítě z modulu *ann.** vyšší RMSE než u metod IDW a kriging
- interpolace pomocí neuronových sítí časově nejnáročnější
- metody IDW a kriging uživatelsky přívětivější

Srovnání metod

Srovnání RMSE pro všechny členitosti pro GRASS GIS (sít 32, 38, 27)

Srovnání metod

Srovnání RMSE pro všechny členitosti pro GRASS GIS (sít 20, 25, 17)

Hodnoty RMSE pro všechny členitosti pro GRASS GIS

	n. síť (32, 38, 27)	n. síť (20, 25, 17)	IDW	kriging
členitost 1	0.2221	0.1407	0.1398	0.1240
členitost 2	0.1285	0.0982	0.0874	0.0770
členitost 3	0.0172	0.0252	0.0177	0.0158

Srovnání metod - výsledné rastry

sít 32, 38, 27

sít 20, 25, 17

IDW

kriging

Srovnání metod - rozdílové rastry

sít 32, 38, 27 - IDW

sít 20, 25, 17 - IDW

sít 32, 38, 27 - kriging

sít 20, 25, 17 - kriging

Srovnání n. sítí mezi GRASS GIS a R

- síť z modulu *ann.** vyšší RMSE než síť z balíčků *nnet* a *neuralnet*
- interpolace pomocí sítí z modulu *ann.** časově náročnější
- síť v R více možností nastavení parametrů

Srovnání n. sítí mezi GRASS GIS a R

Hodnoty RMSE pro všechny členitosti pro GRASS GIS a R Project

	n. síť (20, 25, 17)	n. síť (32, 38, 27)	nnet	neuralnet
členitost 1	0.1407	0.2221	0.1418	0.1427
členitost 2	0.0982	0.1285	0.0843	0.1002
členitost 3	0.0252	0.0172	0.0177	0.0264

Srovnání n. sítí mezi GRASS GIS a R

sít 32, 38, 27

sít 20, 25, 17

nnet

neuralnet

Závěry

- modul *ann.** je možné využít k interpolaci
- výsledky modulu *ann.** jsou o něco horší než u metod IDW a kriging
- nevýhoda modul *ann.** - používání rastrových dat
- neuronové sítě časově náročnější
- použití neuronových sítí je náročné pro nezkušené uživatele