

Learning

- Learning agents
- Inductive learning
 - Different Learning Scenarios
 - Evaluation
- Neural Networks
 - Perceptrons
 - Multilayer Perceptrons
 - Deep Learning
- Reinforcement Learning
 - Temporal Differences
 - Q-Learning
 - SARSA

Material from
Russell & Norvig,
chapters 18.1,
18.2, 20.5 and 21

Slides based on Slides
by Russell/Norvig,
Ronald Williams,
and Torsten Reil

Learning

- Learning is essential for **unknown environments**,
 - i.e., when designer lacks omniscience
- Learning is useful as a **system construction method**,
 - i.e., expose the agent to reality rather than trying to write it down
- Learning modifies the agent's decision mechanisms to **improve performance**

Learning Agents

Learning Element

- Design of a learning element is affected by
 - Which components of the performance element are to be learned
 - What feedback is available to learn these components
 - What representation is used for the components
- Type of feedback:
 - Supervised learning:
 - correct answers for each example
 - Unsupervised learning:
 - correct answers not given
 - Reinforcement learning:
 - occasional rewards for good actions

Different Learning Scenarios

Supervised Learning

- A teacher provides the value for the target function for all training examples (labeled examples)
- concept learning, classification, regression

Reinforcement Learning

- The teacher only provides feedback but not example values

Semi-supervised Learning

- Only a subset of the training examples are labeled

Unsupervised Learning

- There is no information except the training examples
- clustering, subgroup discovery, association rule discovery

Inductive Learning

Simplest form: learn a function from examples

- f is the (unknown) target function
- An example is a pair $(x, f(x))$
- Problem: find a hypothesis h
 - given a training set of examples
 - such that $h \approx f$
 - on all examples
 - i.e. the hypothesis must generalize from the training examples
- This is a highly simplified model of real learning:
 - Ignores prior knowledge
 - Assumes examples are given

Inductive Learning Method

- Construct/adjust h to agree with f on training set
 - h is **consistent** if it agrees with f on all examples
- Example:
 - curve fitting

Inductive Learning Method

- Construct/adjust h to agree with f on training set
 - h is **consistent** if it agrees with f on all examples
- Example:
 - curve fitting

- **Ockham's Razor**
 - The best explanation is the simplest explanation that fits the data
- **Overfitting Avoidance**
 - maximize a combination of consistency and simplicity

Performance Measurement

- How do we know that $h \approx f$?
 - Use theorems of computational/statistical learning theory
 - Or try h on a new **test set** of examples where f is known
(use **same distribution** over example space as training set)

Learning curve = % correct on test set over training set size

Pigeons as Art Experts

Famous experiment (Watanabe *et al.* 1995, 2001)

- Pigeon in Skinner box
- Present paintings of two different artists (e.g. Chagall / Van Gogh)
- Reward for pecking when presented a particular artist

Results

- Pigeons were able to discriminate between Van Gogh and Chagall with 95% accuracy
 - when presented with pictures they had been trained on
 - Discrimination still 85% successful for previously unseen paintings of the artists
- Pigeons do not simply memorise the pictures
- They can extract and recognise patterns (the ‘style’)
 - They generalise from the already seen to make predictions
- This is what neural networks (biological and artificial) are good at (unlike conventional computer)

What are Neural Networks?

- Models of the brain and nervous system
- Highly parallel
 - Process information much more like the brain than a serial computer
- Learning
- Very simple principles
- Very complex behaviours
- Applications
 - As powerful problem solvers
 - As biological models

A Biological Neuron

- Neurons are connected to each other via synapses
- If a neuron is activated, it spreads its activation to all connected neurons

An Artificial Neuron

(McCulloch-Pitts, 1943)

- Neurons correspond to nodes or **units**
- A **link** from unit j to unit i propagates activation a_j from j to i
- The **weight** $W_{j,i}$ of the link determines the strength and sign of the connection
- The total **input activation** is the sum of the input activations
- The **output activation** is determined by the activation function g

Perceptron

(Rosenblatt 1957, 1960)

- A single node
 - connecting n input signals a_j with one output signal a
 - typically signals are -1 or $+1$

- Activation function
 - A simple threshold function:
$$a = \begin{cases} -1 & \text{if } \sum_{j=0}^n W_j \cdot a_j \leq 0 \\ 1 & \text{if } \sum_{j=0}^n W_j \cdot a_j > 0 \end{cases}$$

- Thus it implements a **linear separator**
 - i.e., a hyperplane that divides n -dimensional space into a region with output -1 and a region with output 1

Perceptrons and Boolean Functions

- a Perceptron can implement all elementary logical functions

AND

OR

NOT

- more complex functions like XOR cannot be modeled

(a) I_1 and I_2 (b) I_1 or I_2 (c) I_1 xor I_2

Perceptron Learning

- Perceptron Learning Rule for Supervised Learning

$$W_j \leftarrow W_j + \alpha \cdot (f(\mathbf{x}) - h(\mathbf{x})) \cdot x_j$$

learning rate error

- Example:

Computation of output signal $h(x)$

$$\text{in}(x) = -1 \cdot 0.2 + 1 \cdot 0.5 + 1 \cdot 0.8 = 1.1$$

$h(x) = 1$ because $\text{in}(x) > 0$ (activation function)

Assume target value $f(x) = -1$ (and $\alpha = 0.5$)

$$W_0 \leftarrow 0.2 + 0.5 \cdot (-1 - 1) \cdot -1 = 0.2 + 1 = 1.2$$

$$W_1 \leftarrow 0.5 + 0.5 \cdot (-1 - 1) \cdot 1 = 0.5 - 1 = -0.5$$

$$W_2 \leftarrow 0.8 + 0.5 \cdot (-1 - 1) \cdot 1 = 0.8 - 1 = -0.2$$

Measuring the Error of a Network

- The error for one training example \mathbf{x} can be measured by the squared error
 - the squared difference of the output value $h(\mathbf{x})$ and the desired target value $f(\mathbf{x})$

$$E(\mathbf{x}) = \frac{1}{2} Err^2 = \frac{1}{2} (f(\mathbf{x}) - h(\mathbf{x}))^2 = \frac{1}{2} \left| f(\mathbf{x}) - g\left(\sum_{j=0}^n W_j \cdot x_j\right) \right|^2$$

- For evaluating the performance of a network, we can try the network on a set of datapoints and average the value (= sum of squared errors)

$$E(\text{Network}) = \sum_{i=1}^N E(\mathbf{x}_i)$$

Error Landscape

- The error function for one training example may be considered as a function in a multi-dimensional weight space

$$E(W) = \frac{1}{2} \left(f(\mathbf{x}) - g \left(\sum_{j=0}^n W_j \cdot x_j \right) \right)^2$$

- The best weight setting for one example is where the error measure for this example is minimal

Error Minimization via Gradient Descent

- In order to find the point with the minimal error:
 - go downhill in the direction where it is steepest

- ... but make small steps, or you might shoot over the target

Error Minimization

- It is easy to derive a perceptron training algorithm that minimizes the squared error

$$E = \frac{1}{2} Err^2 = \frac{1}{2} (f(\mathbf{x}) - h(\mathbf{x}))^2 = \frac{1}{2} \left(f(\mathbf{x}) - g\left(\sum_{j=0}^n W_j \cdot x_j\right) \right)^2$$

- Change weights into the direction of the steepest descent of the error function

$$\frac{\partial E}{\partial W_j} = Err \cdot \frac{\partial Err}{\partial W_j} = Err \cdot \frac{\partial}{\partial W_j} \left(f(\mathbf{x}) - g\left(\sum_{k=0}^n W_k \cdot x_k\right) \right) = -Err \cdot g'(\text{in}) \cdot x_j$$

- To compute this, we need a continuous and differentiable activation function g !
- Weight update with learning rate α : $W_j \leftarrow W_j + \alpha \cdot Err \cdot g'(\text{in}) \cdot x_j$
 - positive error → increase network output
 - increase weights of nodes with positive input
 - decrease weights of nodes with negative input

Threshold Activation Function

- The regular threshold activation function is problematic
 - $g'(x) = 0$, therefore $\frac{\partial E}{\partial W_{j,i}} = -Err \cdot g'(in_i) \cdot x_j = 0$
→ no weight changes!

$$g(x) = \begin{cases} 0 & \text{if } x \leq 0 \\ 1 & \text{if } x > 0 \end{cases}$$

$$g'(x) = 0$$

Sigmoid Activation Function

- A commonly used activation function is the sigmoid function
 - similar to the threshold function
 - easy to differentiate
 - non-linear

$$g(x) = \begin{cases} 0 & \text{if } x \leq 0 \\ 1 & \text{if } x > 0 \end{cases}$$

$$g'(x) = 0$$

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

$$g'(x) = g(x)(1 - g(x))$$

Multilayer Perceptrons

- Perceptrons may have multiple output nodes
 - may be viewed as multiple parallel perceptrons
- The output nodes may be combined with another perceptron
 - which may also have multiple output nodes
- The size of this **hidden layer** is determined manually

Multilayer Perceptrons

- Information flow is unidirectional
 - Data is presented to *Input layer*
 - Passed on to *Hidden Layer*
 - Passed on to *Output layer*
- Information is distributed
- Information processing is parallel

Expressiveness of MLPs

- Every continuous function can be modeled with three layers
 - i.e., with one hidden layer
- Every function can be modeled with four layers
 - i.e., with two hidden layers

Backpropagation Learning

- The **output nodes** are trained like a normal perceptron

$$W_{ji} \leftarrow W_{ji} + \alpha \cdot Err_i \cdot g'(\text{in}_i) \cdot x_j = W_{ji} + \alpha \cdot \Delta_i \cdot x_j$$

- Δ_i is the error term of output node i times the derivation of its inputs
- the error term Δ_i of the output layers is propagated back to the **hidden layer**

$$\Delta_j = \left(\sum_i W_{ji} \cdot \Delta_i \right) \cdot g'(\text{in}_j) \quad W_{kj} \leftarrow W_{kj} + \alpha \cdot \Delta_j \cdot x_k$$

- the training signal of hidden layer node j is the weighted sum of the errors of the output nodes
- Thus the information provided by the **gradient flows backwards** through the network

Minimizing the Network Error

- The error landscape for the entire network may be thought of as the sum of the error functions of all examples
 - will yield many local minima → hard to find global minimum
- Minimizing the error for one training example may destroy what has been learned for other examples
 - a good location in weight space for one example may be a bad location for another examples
- **Training procedure:**
 - try all examples in turn
 - make small adjustments for each example
 - repeat until convergence
- One Epoch = One iteration through all examples

Overfitting

- **Training Set Error** continues to decrease with increasing number of training examples / number of epochs
 - an epoch is a complete pass through all training examples
- **Test Set Error** will start to increase because of overfitting

- Simple training protocol:
 - keep a separate **validation set** to watch the performance
 - validation set is different from training and test sets!
 - stop training if error on validation set gets down

Deep Learning

- In the last years, great success has been observed with training „deep“ neural networks
 - Deep networks are networks with multiple layers
- Successes in particular in image classification
 - Idea is that layers sequentially extract information from image
 - 1st layer → edges,
 - 2nd layer → corners, etc...
- Key ingredients:
 - A lot of training data are needed and available (big data)
 - Fast processing and a few new tricks made fast training for big data possible
 - Unsupervised pre-training of layers
 - **Autoencoder** use the previous layer as input and output for the next layer

Convolutional Neural Networks

- Convolution:
 - for each pixel of an image, a new feature is computed using a weighted combination of its $n \times n$ neighborhood

35	40	41	45	50
40	40	42	46	52
42	46	50	55	55
48	52	56	58	60
56	60	65	70	75

5x5 image

0	1	0		
0	0	0		
0	0	0		

3x3 convolution
runs over all
possible 3x3
subimages
of picture

		42		

resulting image
only one
pixel shown

Convolution - Blur

0	0	0	0	0
0	1	1	1	0
0	1	1	1	0
0	1	1	1	0
0	0	0	0	0

Convolution - Edge detection

$$\begin{array}{|c|c|c|} \hline & & \\ \hline 0 & 1 & 0 \\ \hline 1 & -4 & 1 \\ \hline 0 & 1 & 0 \\ \hline \end{array}$$

Outputs of Convolution

Outputs of Convolution

Outputs of Convolution

Image Processing Networks

- Convolutions can be encoded as network layers
 - all possible 3x3 pixels of the input image are connected to the corresponding pixel in the next layer
- Convolutional Layers are at the heart of Image Recognition
 - Several stacked on top of each other and parallel to each other
- **Example:** LeNet (LeCun et al. 1989)

- GoogLeNet is a modern variant of this architecture

Neural Artistic Art Transfer

(Gatys et al., 2016)

Recurrent Neural Networks

- Recurrent Neural Networks (RNN)
 - allow to process sequential data
 - by feeding back the output of the network into the next input
- Long-Short Term Memory (LSTM)
 - add „forgetting“ to RNNs
 - good for mapping sequential input data into sequential output data
 - e.g., text to text, or time series to time series
- Deep Learning often allows „end-to-end learning“
 - e.g., learn a network that does the complete translation of text in one language into another language
 - previously, learning often concentrated on individual components (e.g. word sense disambiguation)

Wide Variety of Applications

- Speech Recognition
 - Autonomous Driving
 - Handwritten Digit Recognition
 - Credit Approval
 - Backgammon
 - etc.
-
- Good for problems where the final output depends on combinations of many input features
 - rule learning is better when only a few features are relevant
 - Bad if explicit representations of the learned concept are needed
 - takes some effort to interpret the concepts that form in the hidden layers
-