

Artificial Neural Network

Jony Sugianto
jony@evolvemachinelearners.com
0812-13086659
github.com/jonysugianto

Neural Network Application

<https://www.youtube.com/watch?v=hPKJBXkyTKM>

Neural Network Application

<https://www.youtube.com/watch?v=-96BEoXJMs0>

Biological Neuron

<https://www.youtube.com/watch?v=NsBaPtemAjs>

Dopamin and the brain

<https://www.youtube.com/watch?v=IIJW9XLDE-I>

From Biology to Computer Model

https://www.youtube.com/watch?v=gCK_5x2KsLA

How does your brain work?

- 100,000,000,000 neurons
- 10,000 dendritic inputs per neuron
- 1 electrical output

Biological neuron

- A neuron has
 - A branching input (dendrites)
 - A branching output (the axon)
- The information circulates from the dendrites to the axon via the cell body
- Axon connects to dendrites via synapses
 - Synapses vary in strength
 - Synapses may be excitatory or inhibitory

Properties of the brain

- It can learn, reorganize itself from experience
- It adapts to the environment
- It is robust and fault tolerant

Biological Neural Nets

- Pigeons as art experts (Watanabe *et al.* 1995)
 -
 -
 - Experiment:
 - Pigeon in Skinner box
 - Present paintings of two different artists (e.g. Chagall / Van Gogh)
 - Reward for pecking when presented a particular artist (e.g. Van Gogh)

Pigeons as art experts

Pigeons as art experts

Pigeons as art experts

Pigeons as art experts

- 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

Biological Neurone vs. Artificial Neuron

Synapse vs. weight

What is an artificial neuron ?

- Definition : Non linear, parameterized function with restricted output range

One Simple Abstraction

ANNs – The basics

- ANNs incorporate the two fundamental components of biological neural nets:
 1. Neurones (nodes)
 2. Synapses (weights)

Activation Functions

Sigmoid

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

tanh

$$\tanh(x)$$

ReLU

$$\max(0, x)$$

Leaky ReLU

$$\max(0.1x, x)$$

Maxout

$$\max(w_1^T x + b_1, w_2^T x + b_2)$$

ELU

$$\begin{cases} x & x \geq 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$$

How to learn the weights?

- If we know what output should look like, can compute error and update weights to minimize it
 - Optimization problem, typically use gradient descent

Simple Perceptron

- The perceptron is a single layer feed-forward neural network.

Simple Perceptron

- Simplest output function

$$y = \text{sgn} \left(\sum_{i=1}^2 w_i x_i + \theta \right)$$

$$\text{sgn}(s) = \begin{cases} 1 & \text{if } s > 0 \\ -1 & \text{otherwise.} \end{cases}$$

- Used to classify patterns said to be linearly separable

Linearly separable

Linearly Separable

Not Linearly Separable

$$w_1x_1 + w_2x_2 + \theta = 0$$

Perceptron Learning Algorithm

- We want to train the perceptron to classify inputs correctly
- Accomplished by adjusting the connecting weights and the bias
- Can only properly handle linearly separable sets

Perceptron Learning Algorithm

- We have a “training set” which is a set of input vectors used to train the perceptron.
- During training both w_i and θ (*bias*) are modified for convenience, let $w_0 = \theta$ and $x_0 = 1$
- Let, η , the *learning rate*, be a small positive number (small steps lessen the possibility of destroying correct classifications)
- Initialise w_i to some values

Perceptron Learning Algorithm

Desired output $d(n) = \begin{cases} +1 & \text{if } x(n) \in \text{set } A \\ -1 & \text{if } x(n) \in \text{set } B \end{cases}$

1. Select random sample from training set as input
2. If classification is correct, do nothing
3. If classification is incorrect, modify the weight vector w using

$$w_i = w_i + \eta d(n) x_i(n)$$

Repeat this procedure until the entire training set is classified correctly

Learning Example

Initial Values:

$$\eta = 0.2$$

$$w = \begin{pmatrix} 0 \\ 1 \\ 0.5 \end{pmatrix}$$

$$\begin{aligned} 0 &= w_0 + w_1 x_1 + w_2 x_2 \\ &= 0 + x_1 + 0.5x_2 \\ \Rightarrow x_2 &= -2x_1 \end{aligned}$$

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} 0 \\ 1 \\ 0.5 \end{pmatrix}$$

$$x_1 = 1, x_2 = 1$$
$$w^T x > 0$$

Correct classification,
no action

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} 0 \\ 1 \\ 0.5 \end{pmatrix}$$

$$x_1 = 2, x_2 = -2$$

$$w_0 = w_0 - 0.2 * 1$$

$$w_1 = w_1 - 0.2 * 2$$

$$w_2 = w_2 - 0.2 * (-2)$$

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} 0 \\ 1 \\ 0.5 \end{pmatrix}$$

$$x_1 = 1, x_2 = 1$$

$$w^T x > 0$$

Correct classification,
no action

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} -0.2 \\ 0.6 \\ 0.9 \end{pmatrix}$$

$$x_1 = 2, x_2 = -2$$

$$w_0 = w_0 - 0.2 * 1$$

$$w_1 = w_1 - 0.2 * 2$$

$$w_2 = w_2 - 0.2 * (-2)$$

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} -0.2 \\ 0.6 \\ 0.9 \end{pmatrix}$$

$$x_1 = -1, x_2 = -1.5$$

$$w^T x < 0$$

Correct classification
no action

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} -0.2 \\ 0.6 \\ 0.9 \end{pmatrix}$$

$$x_1 = -2, x_2 = -1$$

$$w^T x < 0$$

Correct classification
no action

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} -0.2 \\ 0.6 \\ 0.9 \end{pmatrix}$$

$$x_1 = -2, x_2 = 1$$

$$w_0 = w_0 + 0.2 * 1$$

$$w_1 = w_1 + 0.2 * (-2)$$

$$w_2 = w_2 + 0.2 * 1$$

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} 0 \\ 0.2 \\ 1.1 \end{pmatrix}$$

$$x_1 = -2, x_2 = 1$$

$$w_0 = w_0 + 0.2 * 1$$

$$w_1 = w_1 + 0.2 * (-2)$$

$$w_2 = w_2 + 0.2 * 1$$

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} 0 \\ 0.2 \\ 1.1 \end{pmatrix}$$

$$x_1 = 1.5, x_2 = -0.5$$

$$w_0 = w_0 + 0.2 * 1$$

$$w_1 = w_1 + 0.2 * 1.5$$

$$w_2 = w_2 + 0.2 * (-0.5)$$

Learning Example

$$\eta = 0.2$$

$$w = \begin{pmatrix} 0.2 \\ 0.5 \\ 1 \end{pmatrix}$$

$$x_1 = 1.5, x_2 = -0.5$$

$$w_0 = w_0 + 0.2 * 1$$

$$w_1 = w_1 + 0.2 * 1.5$$

$$w_2 = w_2 + 0.2 * (-0.5)$$

Implementation Single Node Neuron

```
w=[0,0]  
b=[0]
```

```
def create_perceptron():  
 w[0] = random.random()  
 w[1] = random.random()  
 b[0] = random.random()
```

Implementation Single Node Neuron

```
def activate(x):
 sum= (w[0] * x[0]) + (w[1] * x[1]) + b[0]
 if sum > 0 :
 return 1
 else:
 return -1
```

Implementation Single Node Neuron

```
def compute_error(target,predicted):  
 error = target - predicted  
 return error
```

Implementation Single Node Neuron

```
def learn(error, learning_rate, x):
 w[0] = w[0] + learning_rate*error*x[0]
 w[1] = w[1] + learning_rate*error*x[1]
 b[0] = b[0] + learning_rate*error*1
```

Implementation Single Node Neuron

```
def one_step_learn(x_sample, y_sample, learning_rate):  
 predicted = activate(x_sample)  
 error = compute_error(y_sample, predicted)  
 #print error  
 learn(error, learning_rate, x_sample)
```

Implementation Single Node Neuron

```
def train(x_dataset, y_dataset, learning_rate, n_iteration):
 for i in range (n_iteration):
 rn = random.randint(0, len(x_dataset)-1)
 x_sample = x_dataset[rn]
 y_sample = y_dataset[rn]
 one_step_learn(x_sample, y_sample, learning_rate)
 # if i %100:
 # print ('w old', w)
 # print ('b old', b)
```

Implementation Single Node Neuron

```
if __name__ == "__main__":
 x_dataset = [[0,0],
 [0,1],
 [1,0],
 [1,1]]

 y_dataset = [-1,1,1,1]
 #y_dataset = [-1,-1,-1,1]
 print('activation before learning')

 for x in x_dataset:
 print(activate(x))

 learning_rate = 0.01
 create_perceptron()
 train(x_dataset, y_dataset, learning_rate, 500)

 print('activation after learning')
 for x in x_dataset:
 print(activate(x))
```

Perceptron with numpy

Input Data

```
X = np.array([
 [-2, 4],
 [4, 1],
 [1, 6],
 [2, 4],
 [6, 2]
])
```

Include Bias into Input Data

```
X = np.array([
 [-2, 4, 1],
 [4, 1, 1],
 [1, 6, 1],
 [2, 4, 1],
 [6, 2, 1]
])
```

Perceptron with numpy

```
import numpy as np
from matplotlib import pyplot as plt
```

Input Data

```
X = np.array([
 [-2, 4],
 [4, 1],
 [1, 6],
 [2, 4],
 [6, 2]
])
```

Include Bias into Input Data

```
X = np.array([
 [-2, 4, 1],
 [4, 1, 1],
 [1, 6, 1],
 [2, 4, 1],
 [6, 2, 1]
])
```

Output Data

```
y = np.array([-1, -1, 1, 1, 1])
```

Perceptron with numpy

```
def plot(X):
 for d, sample in enumerate(X):
 # Plot the negative samples
 if d < 2:
 plt.scatter(sample[0], sample[1], s=120, marker='_', linewidths=2)
 # Plot the positive samples
 else:
 plt.scatter(sample[0], sample[1], s=120, marker='+', linewidths=2)

 # Print a possible hyperplane, that is separating the two classes.
 plt.plot([-2,6],[6,0.5])
 plt.show()
```


Perceptron with numpy

```

def plot(X):
 for d, sample in enumerate(X):
 # Plot the negative samples
 if d < 2:
 plt.scatter(sample[0], sample[1], s=120, marker='_', linewidths=2)
 # Plot the positive samples
 else:
 plt.scatter(sample[0], sample[1], s=120, marker='+', linewidths=2)

# Print a possible hyperplane, that is separating the two classes.
plt.plot([-2,6],[6,0.5])
plt.show()

```


Perceptron with numpy

```
def perceptron_sgd(X, Y):
 w = np.zeros(len(X[0]))
 eta = 1
 epochs = 10

 for epoch in range(epochs):
 for i, x in enumerate(X):
 if (np.dot(X[i], w)*Y[i]) <= 0:
 w = w + eta*X[i]*Y[i]
 return w
```

Perceptron with numpy

```

def perceptron_sgd_plot(X, Y):

 w = np.zeros(len(X[0]))
 eta = 1
 n = 30
 errors = []

 for t in range(n):
 total_error = 0
 for i, x in enumerate(X):
 if (np.dot(X[i], w) * Y[i]) <= 0:
 total_error += (np.dot(X[i], w) * Y[i])
 w = w + eta * X[i] * Y[i]
 errors.append(total_error * -1)

 plt.plot(errors)
 plt.xlabel('Epoch')
 plt.ylabel('Total Loss')

 return w
  
```

