

The Perceptron

Nigel Goddard
School of Informatics

A Simple Linear Algorithm

- ▶ Can we do something simpler than logistic regression?
And still be linear?
- ▶ For logistic regression we had this squashing function

$$f(z) = \sigma(z) \equiv 1/(1 + \exp(-z))$$

- ▶ What if we just have a step function?

$$f(z) = \text{sign}[z] = \begin{cases} 1 & \text{if } z \geq 0 \\ -1 & \text{otherwise} \end{cases}$$

- ▶ Notice that we call the classes $y \in \{-1, 1\}$. This is just for convenience later on.
- ▶ This architecture is called a *perceptron*, and has a very long history.

Classifying Using a Perceptron

- ▶ Like any other linear classifier. Given $\tilde{\mathbf{w}}$, w_0 and a \mathbf{x} to classify, do

$$\hat{y} = \begin{cases} 1 & \text{if } \tilde{\mathbf{w}}^T \mathbf{x} + w_0 \geq 0 \\ -1 & \text{otherwise} \end{cases}$$

- ▶ This is OK, but how are you going to train it?
- ▶ The problem is that you can't use gradient descent anymore.

The Perceptron Learning Rule

- ▶ The following rule was studied by Rosenblatt (1956)

repeat

```
for i in 1, 2, ... n  
 $\hat{y} \leftarrow \text{sign}[\mathbf{w}^T \mathbf{x}_i]$ 
 if  $\hat{y} \neq y_i$ 
 $\mathbf{w} \leftarrow \mathbf{w} + y_i \mathbf{x}_i$ 
```

until all training examples correctly classified

- ▶ Why does this make sense? Use same reasoning as logistic regression gradient.
- ▶ Say $y_i = 1$ and $\hat{y} = 0$. Then, after the update $\mathbf{w}^T \mathbf{x}_i$ gets bigger.

The Perceptron Learning Rule

- ▶ Amazing fact: If the data is linearly separable, the above algorithm always converges to a weight vector that separates the data.
- ▶ If the data is not separable, algorithm does not converge. Need to somehow pick which weight vector to go with.
- ▶ There are ways to do this (not examinable), such as the *averaged perceptron* and *voted perceptron*.
- ▶ This algorithm is a bit old and frumpy, but can still be very useful. Especially when you add kernels, to get the *kernel perceptron* algorithm.
- ▶ Also can be seen as a very simple neural network. see later.

Artificial Neural Networks

Charles Sutton
School of Informatics

Outline

- ▶ Why multilayer artificial neural networks (ANNs)?
- ▶ Representation Power of ANNs
- ▶ Training ANNs: backpropagation
- ▶ Learning Hidden Layer Representations
- ▶ Examples

What's wrong with the IAML course

When we write programs that “learn”, it turns out that we do and they don’t. —Alan Perlis

- ▶ Many of the methods in this course are linear. All of them depend on *representation*, i.e., having good features.
- ▶ What if we want to learn the features?
- ▶ This lecture: Nonlinear regression and nonlinear classification
- ▶ Can think of this as: A linear method where we learn the features
- ▶ These are motivated by a (weak) analogy to the human brain, hence the name *artificial neural networks*

How artificial neural networks fit into the course

	Supervised		Unsupervised	
	Class.	Regr.	Clust.	D. R.
Naive Bayes		✓		
Decision Trees		✓		
k -nearest neighbour		✓		
Linear Regression			✓	
Logistic Regression		✓		
SVMs		✓		
k -means			✓	
Gaussian mixtures			✓	
PCA				✓
Evaluation				
ANNs	✓		✓	

Artificial Neural Networks (ANNs)

- ▶ The field of neural networks grew up out of simple models of neurons
- ▶ Each single neuron looks like a linear unit
- ▶ (In fact, *unit* is name for “simulated neuron”.)
- ▶ A network of them is nonlinear

Classification Using a Single Neuron

Take a single input $\mathbf{x} = (x_1, x_2, \dots, x_d)$. To compute a class label

1. Compute the neuron's activation
$$a = \mathbf{x}^\top \mathbf{w} + w_0 = \sum_{d=1}^D x_d w_d + w_0$$
2. Set the neuron output y as a function of its activation
$$y = g(a)$$
. For now let's say

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

i.e., sigmoid

3. If $y > 0.5$, assign \mathbf{x} to class 1. Otherwise, class 0.

Why we need multilayer networks

- ▶ We haven't done anything new yet.
- ▶ This is just a very strange way of presenting logistic regression
- ▶ Idea: Use recursion. Use the output of some neurons as input to another neuron that actually predicts the label

A Slightly More Complex ANN: The Units

- ▶ x_1 , x_2 , and x_3 are the input features, just like always.
- ▶ y is the output of the classifier. In an ANN this is sometimes called an *output unit*.
- ▶ The units h_1 and h_2 don't directly correspond to anything in the data. They are called *hidden units*

A Slightly More Complex ANN: The Weights

- ▶ Each unit gets its own weight vector.
- ▶ $\mathbf{w}_1 = (w_{11}, w_{12}, w_{13})$ are the weights for h_1 .
- ▶ $\mathbf{w}_2 = (w_{21}, w_{22}, w_{23})$ are the weights for h_2 .
- ▶ $\mathbf{v} = (v_1, v_2)$ are the weights for y .
- ▶ Also each unit gets a “bias weight” w_{10} for unit h_1 , w_{20} for unit h_2 and v_0 for unit y .
- ▶ Use $\mathbf{w} = (\mathbf{w}_1, \mathbf{w}_2, \mathbf{v}, w_{10}, w_{20}, v_0)$ to refer to all of the weights stacked into one vector.

A Slightly More Complex ANN: Predicting

Here is how to compute a class label in this network:

1. $h_1 \leftarrow g(\mathbf{w}_1^T \mathbf{x} + w_{10}) = g(\sum_{d=1}^D w_{1d}x_d + w_{10})$
2. $h_2 \leftarrow g(\mathbf{w}_2^T \mathbf{x} + w_{20}) = g(\sum_{d=1}^D w_{2d}x_d + w_{20})$
3. $y \leftarrow g(\mathbf{v}^T \begin{pmatrix} h_1 \\ h_2 \end{pmatrix} + v_0) = g(v_1h_1 + v_2h_2 + v_0)$
4. If $y > 0.5$, assign to class 1, i.e., $f(\mathbf{x}) = 1$. Otherwise $f(\mathbf{x}) = 0$.

ANN for Regression

If you want to do regression instead of classification, it's simple. Just don't squash the output. Here is how to make a real-valued prediction:

1. $h_1 \leftarrow g(\mathbf{w}_1^T \mathbf{x} + w_{10}) = g(\sum_{d=1}^D w_{1d} x_d + w_{10})$
2. $h_2 \leftarrow g(\mathbf{w}_2^T \mathbf{x} + w_{20}) = g(\sum_{d=1}^D w_{2d} x_d + w_{20})$
3. $y \leftarrow g_3(\mathbf{v}^T \begin{pmatrix} h_1 \\ h_2 \end{pmatrix} + v_0) = g_3(v_1 h_1 + v_2 h_2 + v_0)$

where $g_3(a) = a$ the identity function.

4. Return $f(\mathbf{x}) = y$ as the prediction of the real-valued output

ANN for Multiclass Classification

More than two classes? No problem. Only change is to output layer. Define one output unit for each class.

$y_i \leftarrow$ how likely it is that \mathbf{x} in class i , ($i = 1 \dots M$)

Then convert to probabilities using a softmax function.

$$p(y = m | \mathbf{x}) = \frac{e^{y_m}}{\sum_{k=1}^M e^{y_k}}$$

Multiclass ANN: Making a Prediction

1. $h_1 \leftarrow g(\mathbf{w}_1^T \mathbf{x} + w_{10}) = g(\sum_{d=1}^D w_{1d} x_d + w_{10})$
2. $h_2 \leftarrow g(\mathbf{w}_2^T \mathbf{x} + w_{20}) = g(\sum_{d=1}^D w_{2d} x_d + w_{20})$
3. for all $m \in 1, 2, \dots, M$,
$$y_m \leftarrow \mathbf{v}_m^T \begin{pmatrix} h_1 \\ h_2 \end{pmatrix} + v_{m0} = v_{m1} h_1 + v_{m2} h_2 + v_{m0}$$
4. Prediction $f(\mathbf{x})$ is the class with the highest probability

$$p(y = m | \mathbf{x}) = \frac{e^{y_m}}{\sum_{k=1}^M e^{y_k}}$$

$$f(\mathbf{x}) = \max_{m=1}^M p(y = m | \mathbf{x})$$

You can have more hidden layers and more units. An example network with 2 hidden layers

- ▶ There can be an arbitrary number of hidden layers
- ▶ The networks that we have seen are called *feedforward* because the structure is a directed acyclic graph (DAG).
- ▶ Each unit in the first hidden layer computes a non-linear function of the input \mathbf{x}
- ▶ Each unit in a higher hidden layer computes a non-linear function of the outputs of the layer below

Things that you get to tweak

- ▶ The structure of the network: How many layers? How many hidden units?
- ▶ What activation function g to use for all the units.
- ▶ For the output layer this is easy:
 - ▶ g is the identity function for a regression task
 - ▶ g is the logistic function for a two-class classification task
- ▶ For the hidden layers you have more choice:

$$g(a) = \sigma(a) \qquad \text{i.e., sigmoid}$$

$$g(a) = \tanh(a)$$

$$g(a) = a \qquad \text{linear unit}$$

$$g(a) = \text{Gaussian density} \qquad \text{radial basis network}$$

$$g(a) = \Theta(a) = \begin{cases} 1 & \text{if } a \geq 0 \\ -1 & \text{if } a < 0 \end{cases} \qquad \text{threshold unit}$$

- ▶ Tweaking all of these can be a black art

Representation Power of ANNs

- ▶ Boolean functions:
 - ▶ Every boolean function can be represented by network with single hidden layer
 - ▶ but might require exponentially many (in number of inputs) hidden units
- ▶ Continuous functions:
 - ▶ Every bounded continuous function can be approximated with arbitrarily small error, by network with one hidden layer [Cybenko 1989; Hornik et al. 1989]
 - ▶ Any function can be approximated to arbitrary accuracy by a network with two hidden layers [Cybenko 1988]. This follows from a famous result of Kolmogorov.
 - ▶ Neural Networks are *universal approximators*.
 - ▶ But again, if the function is complex, two hidden layers may require an extremely large number of units
- ▶ Advanced (non-examinable): For more on this see,
 - ▶ F. Girosi and T. Poggio. “Kolmogorov’s theorem is irrelevant.” *Neural Computation*, 1(4):465469, 1989.
 - ▶ V. Kurkova, “Kolmogorov’s Theorem Is Relevant”, *Neural Computation*, 1991, Vol. 3, pp. 617622.

ANN predicting 1 of 10 vowel sounds based on formats F1 and F2

Figure from Mitchell (1997)

Training ANNs

- ▶ Training: Finding the best weights for each unit
- ▶ We create an error function that measures the agreement of the target y_i and the prediction $f(\mathbf{x})$
- ▶ Linear regression, squared error: $E = \sum_{i=1}^n (y_i - f(\mathbf{x}_i))^2$
- ▶ Logistic regression (0/1 labels):
$$E = \sum_{i=1}^n y_i \log f(\mathbf{x}_i) + (1 - y_i) \log(1 - f(\mathbf{x}_i))$$
- ▶ It can make sense to use a regularization penalty (e.g. $\lambda|\mathbf{w}|^2$) to help control overfitting; in the ANN literature this is called *weight decay*
- ▶ The name of the game will be to find \mathbf{w} so that E is minimized.
- ▶ For linear and logistic regression the optimization problem for \mathbf{w} had a unique optimum; this is no longer the case for ANNs (e.g. hidden layer neurons can be permuted)

Backpropagation

- ▶ As discussed for logistic regression, we need the gradient of E wrt all the parameters \mathbf{w} , i.e. $\mathbf{g}(\mathbf{w}) = \frac{\partial E}{\partial \mathbf{w}}$
- ▶ There is a clever recursive algorithm for computing the derivatives. It uses the chain rule, but stores some intermediate terms. This is called *backpropagation*.
- ▶ We make use of the layered structure of the net to compute the derivatives, heading backwards from the output layer to the inputs
- ▶ Once you have $\mathbf{g}(\mathbf{w})$, you can use your favourite optimization routines to minimize E ; see discussion of gradient descent and other methods in Logistic Regression slides

Convergence of Backpropagation

- ▶ Dealing with local minima. Train multiple nets from different starting places, and then choose best (or combine in some way)
- ▶ Initialize weights near zero; therefore, initial networks are near-linear
- ▶ Increasingly non-linear functions possible as training progresses

Training ANNs: Summary

- ▶ Optimize over vector of all weights/biases in a network
- ▶ All methods considered find *local* optima
- ▶ Gradient descent is simple but slow
- ▶ In practice, second-order methods (*conjugate gradients*) are used for batch learning
- ▶ Overfitting can be a problem

Applications of Neural Networks

- ▶ Recognizing handwritten digits on cheques and post codes (LeCun and Bengio, 1995)
- ▶ Language modelling: Given a partial sentence “Neural networks are”, predict the next word (Y Bengio et al, 2003)
- ▶ Financial forecasting
- ▶ Speech recognition

ANNs: Summary

- ▶ Artificial neural networks are a powerful nonlinear modelling tool for classification and regression
- ▶ These were never very good models of the brain. But as classifiers, they work.
- ▶ The hidden units are new representation of the original input. Think of this as learning the features
- ▶ Trained by optimization methods making use of the backpropagation algorithm to compute derivatives
- ▶ Local optima in optimization are present, cf linear and logistic regression (and kernelized versions thereof, e.g. SVM)
- ▶ Ability to automatically discover useful hidden-layer representations