

Chapter 10: Artificial Neural Networks

Dr. Xudong Liu
Assistant Professor
School of Computing
University of North Florida

Monday, 9/30/2019

Overview

- ① Artificial neuron: linear threshold unit (LTU)
- ② Perceptron
- ③ Multi-Layer Perceptron (MLP), Deep Neural Networks (DNN)
- ④ Learning ANN's: Error Backpropagation

Differential Calculus

- In this course, I shall stick to Leibniz's notation.
- The *derivative* of a function at an input point, when it exists, is the slope of the tangent line to the graph of the function.
 - Let $y = f(x) = x^2 + 2x + 1$. Then, $f'(x) = \frac{dy}{dx} = 2x + 2$.
- A *partial derivative* of a function of several variables is its derivative with respect to one of those variables, with the others held constant.
 - Let $z = f(x, y) = x^2 + xy + y^2$. Then, $\frac{\partial z}{\partial x} = 2x + y$.
- The *chain rule* is a formula for computing the derivative of the composition of two or more functions.
 - Let $z = f(y)$ and $y = g(x)$. Then, $\frac{dz}{dx} = \frac{dz}{dy} \cdot \frac{dy}{dx} = f'(y) \cdot g'(x)$.
- Nice thing about the *sigmoid function* $f(x) = \frac{1}{1+e^{-x}}$:
 - $f'(x) = f(x) \cdot (1 - f(x))$.

Artificial Neuron

- Artificial neuron, also called linear threshold unit (LTU), by McCulloch and Pitts, 1943: with one or more numeric inputs, it produces a weighted sum of them, applies an activation function, and outputs the result.
- Common activation functions: step function and sigmoid function.

$$\text{sgn}(x) = \begin{cases} 1, & x \geq 0; \\ 0, & x < 0. \end{cases}$$

$$\text{sigmoid}(x) = \frac{1}{1 + e^{-x}}$$

Linear Threshold Unit (LTU)

- Below is an LTU with the activation function being the step function.

Perceptrons

- A *perceptron*, by Rosenblatt in 1957, is composed of two layers of neurons: an input layer consisting of special passing through neurons and an output layer of LTU's.
- The bias neuron is added for the completeness of linearity.
- Rosenblatt proved that, if training examples are linearly separable, a perceptron always can be learned to correctly classify all training examples.

Perceptrons

- For instance, perceptrons can implement logical conjunction, disjunction and negation.
- For the following perceptron of one LTU with the step function as the activation function.
 - $x_1 \wedge x_2$: $w_1 = w_2 = 1$, $\theta = -2$
 - $x_1 \vee x_2$: $w_1 = w_2 = 1$, $\theta = -0.5$
 - $\neg x_1$: $w_1 = -0.6$, $w_2 = 0$, $\theta = -0.5$

Perceptrons

- However, perceptrons cannot solve some trivial non-linear separable problems, such as the Exclusive OR classification problem.
- This is shown by Minsky and Papert in 1969.
- Turned out stacking multiple perceptrons can solve any non-linear problems.

Multi-Layer Perceptrons

- A *Multi-Layer Perceptrons* (MLP) is composed of one passthrough input layer, one or more layers of LTU's, called *hidden layer*, and one final layer of LTUs, called *output layer*.
- Again, every layer except the output layer includes a bias neuron and is fully connected to the next layer.
- When an MLP has two or more hidden layers, it is called a *deep neural network* (DNN).

Learning Multi-Layer Perceptrons: Error Backpropagation

- Error backpropagation so far is the most successful learning algorithm for training MLP's.
- *Learning Internal Representations by Error Propagation*, Rumelhart, Hinton and Williams, 1986.
- Idea: we start with a fix network, then update edge weights using $v \leftarrow v + \Delta v$, where Δv is a gradient descent of some error objective function.
- Before learning, let's take a look at a few possible activation functions and their derivatives.

Error Backpropagation

- Now, I explain the error backpropagation algorithm for the following MLP of d passthrough input neurons, one hidden layer of q LTU's, and output layer of l LTU's.
- I will assume activation functions f at the $l + q$ LTU's all are the sigmoid function.
- Note the bias neuron is gone from the picture, as now the bias is embedded in the LTU's activation function $y_j = f(\sum_i w_i x_i - \theta_j)$.

Error Backpropagation

- So our training set is $\{(\mathbf{x}_1, \mathbf{y}_1), \dots, (\mathbf{x}_m, \mathbf{y}_m)\}$, where $\mathbf{x}_i \in \mathbb{R}^d$ and $\mathbf{y}_i \in \mathbb{R}^l$.
- We want to have an MLP like below to fit this data set; namely, to compute the $l \cdot q + d \cdot q$ weights and the $l + q$ biases.
- To predict on a new example \mathbf{x} , we feed it to the input neurons and collect the outputs. The predicted class could be the y_j with the highest score. If you want class probabilities, consider softmax.
- MLP can be used for regression too, when there only is one output neuron.

Error Backpropagation

- I use θ_j to mean the bias in the j -th neuron in the output layer, and γ_h the bias in the h -th neuron in the hidden layer.
- I use $\beta_j = \sum_{h=1}^q w_{hj} b_h$ to mean the input to the j -th neuron in the output layer, and $\alpha_h = \sum_{i=1}^d v_{ih} x_i$.
- Take a training example (\mathbf{x}, \mathbf{y}) , I use $\hat{\mathbf{y}} = (\hat{y}_1, \dots, \hat{y}_l)$ to mean the predicted output, where each $\hat{y}_j = f(\beta_j - \theta_j)$.

Error Backpropagation

- Error function (objective function): $E = \frac{1}{2} \sum_{j=1}^l (\hat{y}_j - y_j)^2$.
- This error function is a composition function of many parameters and it is differentiable, so we can compute the gradient descents to be used to update the weights and biases.

The Error Backpropagation Algorithm

Given a training set $D = \{(\mathbf{x}, \mathbf{y})\}$, and learning rate η , we want to finalize the weights and biases in the MLP.

- ① Initialize all the weights and biases in the MLP using random values from interval $[0, 1]$;
- ② Repeat the following until some stopping criteron:
 - ① For every $(\mathbf{x}, \mathbf{y}) \in D$, do
 - ① Calculate $\hat{\mathbf{y}}$;
 - ② Calculate gradient descents Δw_{hj} and $\Delta \theta_j$ for the neurons in the output layer;
 - ③ Calculate gradient descents Δv_{ih} and $\Delta \gamma_h$ for the neurons in the hidden layer;
 - ④ Update weights w_{hj} and v_{ih} , and biases θ_j and γ_h ;

The Error Backpropagation Algorithm: Δw_{hj}

- ① $\Delta w_{hj} = -\eta \frac{\partial E}{\partial w_{hj}}$
- ② $\frac{\partial E}{\partial w_{hj}} = \frac{\partial E}{\partial \hat{y}_j} \cdot \frac{\partial \hat{y}_j}{\partial \beta_j} \cdot \frac{\partial \beta_j}{\partial w_{hj}}$
- ③ We know $\frac{\partial \beta_j}{\partial w_{hj}} = b_h$, for we have $\beta_j = \sum_{h=1}^q w_{hj} b_h$
- ④ We know $\frac{\partial E}{\partial \hat{y}_j} = \hat{y}_j - y_j$, for we have $E = \frac{1}{2} \sum_{j=1}^I (\hat{y}_j - y_j)^2$
- ⑤ We also know $\frac{\partial \hat{y}_j}{\partial \beta_j} = f'(\beta_j - \theta_j) = \hat{y}_j(1 - \hat{y}_j)$, for we know f is sigmoid
- ⑥ Bullets 3, 4 and 5 together can solve Δw_{hj} in bullet 1.
- ⑦ Computing $\Delta \theta_j$ is similar.

The Error Backpropagation Algorithm: Δv_{ih}

- ① $\Delta v_{ih} = -\eta \frac{\partial E}{\partial v_{ih}}$
- ② $\frac{\partial E}{\partial v_{ih}} = \frac{\partial E}{\partial b_h} \cdot \frac{\partial b_h}{\partial \alpha_h} \cdot \frac{\partial \alpha_h}{\partial v_{ih}}$
- ③ (Long story short)
- ④ $\Delta v_{ih} = \eta x_i b_h (1 - b_h) \sum_{j=1}^I w_{hj} g_j$, where $g_j = (y_j - \hat{y}_j) \hat{y}_j (1 - \hat{y}_j)$
- ⑤ So we update Δw_{hj} and $\Delta \theta_j$ for the output layer first, then Δv_{ih} and $\Delta \gamma_h$ for the hidden layer.
- ⑥ This is why it is called *backpropagation*.