

LABOR DAY BBQ 2050

“Try one of these. They’re salty, and they come with nine new human skills.”

https://github.com/qingkaikong/20181129_ANN_basics_DLlab

Artificial Neural Network basics

Qingkai Kong
2018-11-29

<http://seismo.berkeley.edu/qingkaikong/>

https://github.com/qingkaikong/20181129_ANN_basics_DLab

https://github.com/qingkaikong/20181129_ANN_basics_DLlab

What is machine learning?

https://github.com/qingkaikong/20181129_ANN_basics_DLlab

amazon.com

Recommended for You

Amazon.com has new recommendations for you based on items you purchased or told us you own.

 Google Apps Deciphered: Compute in the Cloud to Streamline Your Desktop	 Google Apps Administrator Guide: A Private-Label Web Workspace	 Googlepedia: The Ultimate Google Resource (3rd Edition)
---	--	---

**Self-driving car
Voice recognition**

...

<https://github.com/qingkaikong/20181129 ANN basics DLab>

Not always
working

1940s Birth

S. McCulloch - W. Pitts

F. Rosenblatt

B. Widrow - M. Hoff

M. Minsky - S. Papert

D. Rumelhart - G. Hinton - R. Williams

- Solution to nonlinearly separable problems
- Big computation, local optima and overfitting

V. Vapnik - C. Cortes

G. Hinton - S. Ruslan

$\psi(g) = g$ $g = \text{D} \log f_u$ $f(\bar{T}_P) = \perp \text{ on } V_E$ $\Leftrightarrow \exists | \mathcal{L}_E(P)^{(\pi^{-k} \alpha + p^{n-k} y)} = \pi^{-k} ab \pi^{-k} p^k a z}$
 $x^2 + ax + b = x^2 + x + 1$ $\forall \alpha \in V$ for some $u \in \mathbb{A}, \sigma_j(x_i) = \sqrt[n]{\alpha_j(x_i)} = 0$
 $(x + \frac{\alpha}{1+\alpha}) \oplus (\mu_{f^\infty})^{H^0}$ $\cup_\alpha \tilde{E} = \{(x^0, y^0) / x^0 \in \mathbb{Q}\}$ $X^1 + X + 1 = Q \rightarrow S_1 \rightarrow S_2 = S$
 $\frac{\alpha^2 + 2}{\alpha+1} = \alpha \frac{(\alpha+2)}{(\alpha+1)}$ $\int \psi dN(x, p) = \int \psi d\alpha f_u dN(p)$
 $\Delta(1) \Leftrightarrow \tilde{f}(u_P) \circ H^0(\Gamma, M^0) \rightarrow H^1(G, M) \rightarrow H^1(H, N^0) \rightarrow H^2(\Pi, M^0) \rightarrow \dots$
 $N_f u = f_m$ $\sum_{n=1}^{\infty} a_n x^n = \sum_{n=1}^{\infty} p^n x^n$
 $D = (1+T) \frac{d}{dT}$
 $0 \rightarrow \text{Sh}(E/\mathbb{C}^\times) \rightarrow H^1(E/\mathbb{C}^\times, E^\vee) \rightarrow H^1(E/\mathbb{C}^\times) \rightarrow H^1(E/\mathbb{C}^\times)$
 $\psi(f) \left((1+T) \frac{d}{dT} \right) a = a \det(1 - T \Phi|_P)$
 $N(g) = 2$ $\text{Sh}(E/\mathbb{C}^\times) \rightarrow \text{Sh}(E/\mathbb{C}^\times)^\Delta$
 $\text{ker}(\beta) \subseteq H^1(\Delta, E^\vee(\frac{1}{2}))$
 $\psi(\beta) \rightarrow \mathbb{G}_m$
 $R_P \otimes k$

ANN in simple view

ANN jargons

What're the weights

YOU'RE IN MY SPOT

GRAPHICS GARAGE

Input

Intuitive Artificial Neural Network

Output

$$F(\text{eye} \times w_1 + \text{nose} \times w_2 + \dots + \text{mouth} \times w_n)$$

w_1

w_2

w_n

Input

•
•
•

Intuitive Artificial Neural Network

Output

$$F(\text{eye} \times w_1 + \text{nose} \times w_2 + \dots + \text{mouth} \times w_n)$$

error
feedback

Input

•
•
•

Intuitive Artificial Neural Network

Output

$$F(\text{eye} \times w_1 + \text{nose} \times w_2 + \dots + \text{mouth} \times w_n)$$

error
feedback

Input

Intuitive Artificial Neural Network

Output

$$F(\text{eye} \times w_1 + \text{nose} \times w_2 + \dots + \text{mouth} \times w_n)$$

Learning curve

Workshop time

Gentle introduction

- What's ML
- ANN history
- ANN overview

Step by step ANN

- Perceptron
- Backpropagation

Real world example

Application: Learn arts

<https://arxiv.org/abs/1508.06576v1>
<https://deepoch.io/>

X – input data
y – output target
 ω_i – weights
 Σ – summation
f – activation function
Blue circle – bias

$$\Sigma = \omega_0 x_0 + \omega_1 x_1 + \omega_2 x_2 + \omega_3 x_3 + \dots + \omega_n x_n$$

$$f = f(\omega_0 x_0 + \omega_1 x_1 + \omega_2 x_2 + \omega_3 x_3 + \dots + \omega_n x_n)$$

	Unit step	$g(z) = \begin{cases} 1 & \text{if } z \geq 0 \\ -1 & \text{otherwise.} \end{cases}$
		
	Linear	$g(z) = z$
	Logistic (sigmoid)	$g(z) = 1 / (1 + \exp(-z))$
	Hyperbolic tangent (sigmoid)	$g(z) = \frac{\exp(2z) - 1}{\exp(2z) + 1}$
...		

A selection of commonly used activation functions for artificial neurons.

More activation function

$$z = \omega_0 x_0 + \omega_1 x_1 + \omega_2 x_2 + \omega_3 x_3 + \dots + \omega_n x_n$$

$$f(z) = \frac{1}{1 + e^{-z}} \quad \frac{df(z)}{dx} = f(z)(1 - f(z))$$

Perceptron

X – input data
y – output target
 ω_i – weights
 Σ – summation
f – activation function
Blue circle – bias

$$\Sigma = \omega_0 x_0 + \omega_1 x_1 + \omega_2 x_2 + \omega_3 x_3 + \dots + \omega_n x_n$$

$$f = f(\omega_0 x_0 + \omega_1 x_1 + \omega_2 x_2 + \omega_3 x_3 + \dots + \omega_n x_n)$$

y This is our estimation

Perceptron

X – input data
y – output target
 ω_i – weights
 Σ – summation
f – activation function
Blue circle – bias

Error = Target - Estimation

~~Error~~

How the ANN learns

Error = Target - Estimation

Learning:

Update weights to reduce error next time!

HOW?

Weights update rules

Weights Delta = Error × slope × input

How much we will update
the weights for next time

Weights update rules

Weights Delta = Error × slope × input

Learn from example

Learn from Example

Sample	Feature 1	Feature 2	Feature 3	Target
Sample 1	0	0	1	0
Sample 2	1	1	1	1
Sample 3	1	0	1	1
Sample 4	0	1	1	0
Sample 5	0	1	0	1

How to deal with errors

Sample	Feature 1	Feature 2	Feature 3	Target
Sample 1	1	1	1	1

- Target: 1
- Estimation: 0.246

Error 0.754

- Target: 1
- Estimation: 0.246

Error 0.754

We want to **increase** the weights next time to have larger z

Weights delta = 0.754 × slope × input

$$\begin{aligned}\text{Change item} &= \color{red}{0.754} \times \color{green}{0.185} \times \begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \\ 1 \end{bmatrix} \\ &= \begin{bmatrix} 0.139 \\ 0.139 \\ 0.139 \\ 0.139 \\ 0.139 \end{bmatrix}\end{aligned}$$

Changes of the error

$$\begin{aligned} \text{Updated Weights} &= \begin{bmatrix} -0.166 \\ 0.441 \\ -1.000 \\ -0.395 \end{bmatrix} + \begin{bmatrix} 0.139 \\ 0.139 \\ 0.139 \\ 0.139 \end{bmatrix} = \begin{bmatrix} -0.027 \\ 0.580 \\ -0.861 \\ -0.256 \end{bmatrix} \\ &\quad \begin{array}{c} \nearrow \\ \text{Original Weights} \end{array} \qquad \begin{array}{c} \nearrow \\ \text{updates} \end{array} \end{aligned}$$

Changes of the error

$$\begin{array}{l} \text{Updated} \\ \text{Weights} \end{array} = \begin{bmatrix} -0.166 \\ 0.441 \\ -1.000 \\ -0.395 \end{bmatrix} + \begin{bmatrix} 0.139 \\ 0.139 \\ 0.139 \\ 0.139 \end{bmatrix} = \begin{bmatrix} -0.027 \\ 0.580 \\ -0.861 \\ -0.256 \end{bmatrix}$$

Error of next iteration

$$z = (-0.027) \times 1 + 0.580 \times 1 + (-0.861) \times 1 + (-0.256) \times 1 = -0.564$$

$$f(z) = 0.637$$

$$\text{Error} = 1 - 0.637 = \textcolor{red}{0.363}$$

Changes of the error

0.754

0.363

Iterate many times

Go to notebook 01

Application: DeepDrumpf

<https://twitter.com/DeepDrumpf>

DeepDrumpf @DeepDrumpf · Mar 9

I love the states. I win them. Ohio is beautiful, I buy it. Thank you very much. I buy Hillary, it's beautiful and I'm happy about it.

DeepDrumpf @DeepDrumpf · 18h

I'm going to be a good president of the world. Ted can't do that.

80

152

...

Perceptron limitations

Winter of ANN

Multi-Layer Perceptron

Input

X – input data
y – output target
 Σ – summation
f – activation function
blue circle - bias

Input

X – input data
y – output target
 Σ – summation
f – activation function
blue circle - bias

Input

Output

X – input data
y – output target
 Σ – summation
f – activation function
blue circle - bias

Input

Output

Go to notebook 02

Learning curve

Workshop time

Gentle introduction

- What's ML
- ANN history
- ANN overview

Step by step ANN

- Perceptron
- Backpropagation

Real world example

- Sklearn example

Application: Colourization

<http://whattogive.com/videoColourization/>

<http://richzhang.github.io/colorization/>

11

NEIL A. ARMSTRONG
JANET S. ARMSTRONG

2214

12/15

19 87

13.31
420

PAY TO THE ORDER OF Coyne's Valley Christian Academy \$ 50 00

Fifty One &/100

DOLLARS

THE FIFTH THIRD BANK

CINCINNATI, OHIO 45201

FIFTH THIRD CENTER
38 FOUNTAIN SQUARE PLAZA, CINCINNATI, OH 45263

FOR RMB

1042000341 2214 590 536090

00000005000.00

N. A. Armstrong

Go to notebook 03

A close-up shot from the movie Inception. Leonardo DiCaprio's character, Dom Cobb, is on the left, looking down with a serious expression. Another man's face is partially visible on the right, also looking down. The scene is dimly lit with warm, golden light.

WE NEED TO GO

DEEPER

If you want to learn more ...

<http://dlab.berkeley.edu/training>

Some useful resources

- <http://iamtrask.github.io/2015/07/12/basic-python-network/>
- <https://seat.massey.ac.nz/personal/s.r.marsland/MLBook.html>
- http://sebastianraschka.com/Articles/2015_singlelayer_neurons.html
- <http://www.emergentmind.com/neural-network>
- <http://neuralnetworksanddeeplearning.com/>
- <https://www.coursera.org/learn/neural-networks>

You can also find most of today's workshop material on my blog:

<http://qingkaikong.blogspot.com/2016/10/machine-learning-1-what-is-machine.html>

I thank all the authors of the above links, as well as a lot of the images I got from internet.

THANK YOU FOR LISTENING

ANY QUESTIONS?