

Basic BP ANNs

with

Daniel L. Silver, Ph.D.
Andy McIntyre, Ph.D.

June 24, 2022

From Biological to Artificial Neurons

From Biological to Artificial Neurons

Learning in a Simple Neuron

Logical OR
Function

x_1	x_2	y
0	0	0
0	1	1
1	0	1
1	1	1

where $f(a)$ is the step function, such that: $f(a)=1, a > 0$
 $f(a)=0, a \leq 0$

Learning in a Simple Neuron

Perceptron Learning Algorithm:

1. Initialize weights
2. Present a pattern and target output
3. Compute output :
4. Update weights :

$$y = f\left[\sum_{i=0}^2 w_i x_i\right]$$

$$w_i(t + 1) = w_i(t) + \Delta w_i$$

Repeat starting at 2 until acceptable level of error

This is an online method of computing a regression = fitting a function to a set of data points

Learning in a Simple Neuron

Widrow-Hoff or Delta Rule for Weight Modification

Where: $w_i(t + 1) = w_i(t) + \Delta w_i;$ $\Delta w_i = \eta d x_i(t)$

η = learning rate ($0 < \eta \leq 1$), typically set = 0.1

d = error signal = desired output - network output. = $t - y$

Fundamentally a gradient descent method of search

What is an artificial neuron doing when it learns?

Logical OR
Function

x_1	x_2	y
0	0	0
0	1	1
1	0	1
1	1	1

Simple
Neural Network

The discriminate function divides up the 0 and 1 class examples.

Classification

Logistic Regression

Limitations of Simple Neural Networks

The Limitations of Perceptrons

(Minsky and Papert, 1969)

- Able to form only *linear discriminate functions*; i.e. classes which can be divided by a line or hyperplane
- Most functions are more complex; i.e. they are *non-linear* or not *linearly separable*
- This crippled research in neural net theory for 15 years

Simple Neural Network

EXAMPLE

Logical XOR Function

x_1	x_2	y
0	0	0
0	1	1
1	0	1
1	1	0

One linear discriminant function cannot divide up the 0 and 1 class examples.

TUTORIAL #1(a)

- Develop and train a simple neural network to learn the OR and XOR function (perceptron.ipynb)

Multi-layer Feed-forward ANNs

Multi-layer Feed-forward ANNs

Over the 15 years (1969-1984) research continued ...

- *hidden layer* of nodes allowed combinations of linear functions
- *non-linear activation functions* displayed properties closer to real neurons:
 - output varies continuously but not linearly
 - differentiable *Sigmoid* $f(a) = 1/(1 + e^{-a})$
- non-linear ANN classifier was possible
- But how are the weights learned ...

$$\sum_{j=0..k} w_j x_j$$

The Back-propagation Algorithm

- 1986: the solution to multi-layer ANN weight update rediscovered
- Conceptually simple - the global error is backward propagated to network nodes, weights are modified proportional to their contribution
- Most important ANN learning algorithm
- Become known as *back-propagation* because the error is sent back through the network to correct all weights

The Back-propagation Algorithm

- Like the Perceptron - calculation of error is based on difference between target and actual output:

$$E = \frac{1}{2} \sum_j (t_j - o_j)^2$$

- However in BP it is the rate of change of the error with respect to each weight - the important feedback through the network
generalized delta rule

$$\Delta w_{ij} = -\eta \frac{\delta E}{\delta w_{ij}}$$

- Relies on a continuous non-linear activation function (sigmoid) for communication between layers

The Back-propagation Algorithm

Where:

$$\Delta w_{ij} = -\eta * \frac{\delta E}{\delta w_{ij}} = \eta * \delta_j * o_i$$

For output nodes:

$$\delta_j = o_j(1 - o_j)(t_k - o_j)$$

For hidden nodes:

$$\delta_i = o_i(1 - o_i) \sum_j w_{ij} \delta_j$$

The Back-propagation Algorithm

On-Line algorithm:

1. Initialize weights

2. Present a pattern and target output $o_j = f\left[\sum_{i=0}^n w_{ij} o_i\right]$

3. Compute output : $w_i(t + 1) = w_i(t) + \Delta w_i$

4. Update weights :

$$\text{where } w_{ij} = -\eta \frac{\delta E}{\delta w_{ij}}$$

Repeat starting at 2 until acceptable level of error

The Back-propagation Algorithm

Visualizing the bp learning process:

The bp algorithm performs a *gradient descent* in weights space toward a minimum level of error using a fixed *step size* or learning rate η

The gradient is given by : $\frac{\delta E}{\delta w_{ij}}$

= rate at which error changes as weights change

Gradient Descent - Intuition

The Back-propagation Algorithm

Momentum Descent:

- ❖ Minimization can be speed-up if an additional term is added to the update equation:

$$\alpha[w_{ij}(t) - w_{ij}(t - 1)]$$

where: $0 < \alpha < 1$

$$\Delta w_{ij}(t) = \eta d_j o_i + \alpha \Delta w_{ij}(t - 1)$$

- ❖ Thus:

- ◆ Augments the effective learning rate η to vary the amount a weight is updated
- ◆ Analogous to momentum of a ball - maintains direction
- ◆ Rolls through small local minima
- ◆ Increases weight update when on stable gradient

EXAMPLE

Logical XOR
Function

x_1	x_2	y
0	0	0
0	1	1
1	0	1
1	1	0

Multi-layer
Neural Network

Hidden layer
of neurons

Two neurons are needed! Their combined results can produce good classification.

Classification

Generalization

- The objective of learning is to achieve good *generalization* to new cases, otherwise just use a look-up table.
- Generalization can be defined as a mathematical *interpolation* or *regression* over a set of training points

Underfitting

Optimal

Overfitting

Generalization

Preventing Over-training:

- Use a separate *validation* or *tuning set* of examples
- Monitor error on the val. set as network trains
- Stop training just prior to over-fit error occurring = *early stopping* or *tuning*
- Number of effective weights is reduced
- Most new systems have automated early stopping methods

TUTORIAL #1(b)

- Develop and train a backpropagation network to learn XOR function (`mlp_bp_ann.ipynb`)