

Artificial Neural Networks

*Priti Srinivas Sajja
Professor*

*Department of Computer Science
Sardar Patel University*

Visit pritisajja.info for details

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

- **Name:** Dr. Priti Srinivas Sajja
- **Communication:**
 - Email : priti@pritisajja.info
 - Mobile : +91 9824926020
 - URL :<http://pritisajja.info>
- **Academic qualifications :** Ph. D in Computer Science
- **Thesis title:** Knowledge-Based Systems for Socio-Economic Rural Development (2000)
- **Subject area of specialization :** Artificial Intelligence
- **Publications :** 211 in Books, Book Chapters, Journals and in Proceedings of International and National Conferences

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Natural intelligence

- Responds to situations **flexibly**.
- **Makes sense** of ambiguous or erroneous messages.
- Assigns **relative importance** to elements of a situation.
- **Finds similarities** even though the situations might be different.
- **Draws distinctions** between situations even though there may be many similarities between them.

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

“Artificial Intelligence(AI) is the study of how to make **computers do things** at which, at the moment, **people are better**”

- Elaine Rich, Artificial Intelligence, McGraw Hill Publications, 1986

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial intelligence

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial intelligence

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Rich & Knight (1991) classified and described the different areas that Artificial Intelligence techniques have been applied to as follows:

Mundane Tasks

- Perception - vision and speech
- Natural language understanding, generation, and translation
- Commonsense reasoning
- Robot control

Expert Tasks

- Engineering - design, fault finding, manufacturing planning, etc.
- Scientific analysis
- Medical diagnosis
- Financial analysis

Formal Tasks

- Games - chess, backgammon, checkers, etc.
- Mathematics- geometry, logic, integral calculus, theorem proving, etc.

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Strategy makers apply morals, principles, and experience to generate policies

Higher management generates knowledge by synthesizing information

Middle management uses reports/info. generated through analysis and acts accordingly

Basic transactions by operational staff using data processing

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

General structure of KBS

Knowledge-Based Systems (KBS) are **Productive Artificial Intelligence Tools** working in a narrow domain.

According to the classifications by Tuthill & Levy (1991), five main types of KBS exists:

- Expert systems
- Linked Systems
- CASE based Systems
- Intelligent Tutoring Systems
- Intelligent User Interface for Database

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Limitations

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Limitations of Symbolic representations

- **Nature of knowledge**
 - Hard to characterize
 - Voluminous
 - Dynamic
- **Knowledge acquisition**
 - Fact finding methods support only
 - Tacit and higher level knowledge
 - Multiple experts
- **Knowledge representation**
 - Limited knowledge structures support
- **KBS development models**
 - Only SAD/SE guidelines and a few quality metrics
- **Large size of knowledge base**

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Bio-Inspired Computing

- New approaches to AI
- Taking inspiration from nature and biological systems
- Includes models such as
 - Artificial Neural Network (ANN)
 - Genetic Algorithm(GA)
 - Swarm Intelligence(SI), etc.
- Nature has virtues of self learning, evolution, emergence and immunity
- The objective of bio-inspired models and techniques to take inspiration from Mother Nature and solve problems in more effective and intelligent way

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Swarm Intelligence

- Inspired by the collective behavior of social insect colonies and other animal societies
- Ant colony, fish school, bird flocking and honey comb are the examples

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Some more examples

Natural

Inspired

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Network (ANN)

- An artificial neural network (ANN) is **connectionist model** of programming using computers.
- An ANN attempts to give computers humanlike abilities by **mimicking the human brain's functionality**.
- The human brain consists of a network of more than a hundred billions **interconnected neurons** working in a **parallel fashion**.
- Such network are **fault tolerant**.

A biological neuron

An artificial neuron

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

September 15, 2010

Biological and Artificial Neurons

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Objective: Not to mimic brain functionality but to receive inspiration from the fact about **how brain is working.**

Characterized by:

- A large number of very simple neuron like processing elements.
- A large number of **weighted connection** between the elements. These weights encode the knowledge of a network.
- Highly **parallel and distributed** control.
- Emphasis on **learning** internal representation automatically.

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

September 15, 2010

Architectures of ANN

- Hopfield network
- Perceptron
- Multi-layer Perceptron
- Self Organizing Network
- etc.

Artificial Neural Networks

A Simple Hopfield Network

- In a Hopfield network, all processing units/elements are in two states either **active or inactive**.
- Units are connected to each other with weighted Connections.

- A positively weighted connection indicates that the units tend to active each other.
- A negative connection allows an active unit to deactivate a neighboring unit.

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Parallel Relaxation

- A random unit is chosen.
- If any of its neighbors are active, the unit computes the sum of weights on the connections to those active neighbors.
- If the sum is positive, the unit becomes active else new random unit is chosen.
- This process will continue till the network become stable. That is no unit can change its status. This process is known as parallel relaxation.

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Perceptron

Machine Learning

Acknowledgement

Going to Army:
to Be or not to Be?

Logical Gate AND and OR

Logical AND Truth Table

x_1	x_2	$x_1 \text{AND } x_2$
0	0	$0*0.5 + 0*0.5 = 0 < 0.6 \rightarrow 0$
0	1	$0*0.5 + 1*0.5 = 0 < 0.6 \rightarrow 0$
1	0	$1*0.5 + 0*0.5 = 0.5 < 0.6 \rightarrow 0$
1	1	$1*0.5 + 1*0.5 = 1 > 0.6 \rightarrow 1$

Logical Gate AND and OR

A Perception Learning to Solve a Classification Problem

K	w_0	w_1	w_2
10	.41	-.17	.14
100	.22	-.14	.11
300	-.1	-.008	.07
635	-.49	-.1	.14

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Perceptron

Machine Learning

Acknowledgement

Going to Army:
to Be or not to Be?

Examples of Multilayer Perceptron

Training Set Data

2, 3, 1, 0, 0

10, 10, 0, 1, 0

90, 90, 0, 0, 1

.....

Example of Multilayer Perceptron

Training Set Data

2, 3, 0, 0, 1, 0, 0, 0, 0

6, 6, 7, 5, 0, 0, 1, 0, 0

8, 8, 8, 8, 0, 0, 0, 0, 1

.....

Example of Multilayer Perceptron

Design and Train the above structure using your own choices considering the following practical situations:

- A. Job At Bengaluru, salary Rs.30, 000 per month of your field
- B. Job At USA, salary Rs.80, 000 per month of other field
- C. Job At Anand, salary Rs.25, 000 per month of your field

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Predicting Sandwich Sales

<http://www.wardsystems.com>

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

■ Training Data for Sandwich Case

Bob's New York Style Deli Sandwich Sales Neural Net Predictor

Input 1	Input 2	Input 3	Input 4	In 5	In 6	In 7	In 8	Output	
Raining? in area?	Payday	Temperature Fahrenheit	Scaled temperature	Mon	Tue	Wed	Thu	Fri	Sandwiches Sold
0	0	55	-0.80	1					120
0	0	60	-0.60		1				120
0	0	59	-0.64			1			132
1	0	65	-0.40				1		103
0	0	65	-0.40					1	152
0	1	66	-0.36	1					157
1	0	50	-1.00		1				79
0	0	70	-0.20			1			157
0	0	65	-0.40				1		130
1	0	60	-0.60					1	115
0	0	77	0.08	1					168

<http://www.wardsystems.com>

ANN to Determine Aptitude of Users

ANN Simulator

An Example of a Connectionist System

Genetic Algorithms

Soft Computing and Machine Learning

Introduction

Fundamentals

Algorithm

Function Optimization - 1

Function Optimization - 2

Ordering Problems

Edge Recombination

Machine Learning

Genetic Programming

Hybrid Systems/Soft Computing

Strength of a Hybrid Soft Computing System

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

- **Machine Learning (ML)** is defined as an ability to learn without being explicitly programmed.
- **Supervised ML:** “trained” on a pre-defined set of “training examples”
- **Unsupervised ML:** using bunch of data, the machine must find patterns
- **Decision tree method:** data is divided into subsets based on an attribute value test, which is repeated on each of the derived subsets recursively.

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

- Deep Learning: several stages of non-linear information processing in hierarchical architectures are utilized for pattern classification and for feature learning.

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Deep Learning As extension of Machine Learning

Machine Learning

Deep Learning

<https://medium.com/swlh/ill-tell-you-why-deep-learning-is-so-popular-and-in-demand-5aca72628780>

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

<https://www.edureka.co/blog/what-is-deep-learning>

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Applications of Machine Learning

- Natural language processing and natural query.
- Film industry where dubbing of film, re-colouring film prints and adding sounds to the silent films.
- News aggregators
- Machine Translation (partly/ fully) with sentence corrections.
- Automatic prescription of handwriting production and understanding.
- Managing knowledge wallet.
- Chatting agents.
- Intelligent games.
- Google's automatic statistician project.
- Intelligent web applications including searching and intelligent crawling.
- Image, speech and multimedia mining.
- Utilization of social network platform for various activities.
- Development for resources and sustainable development, population information, governance (weather forecasting, infrastructural development, natural resources).
- Sensor web, agricultural information, decision support systems in domains like forestry and fisheries.

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

- British actress, model, dancer and humanitarian.
- Recognised as a film and fashion icon

- She has a sense of humor.
- She can express feelings
- Citizen of Saudi Arabia
- Sophia wants to protect humanity

<http://www.hansonrobotics.com/robot/sophia/>

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

This slideshow is available here

A

Home

About

Research

Publications

Activities

Contact

Priti Srinivas Sajja is a Professor working with Post Graduate Department of Computer Science, Sardar Patel University, India since 1994. She specializes in Artificial Intelligence especially in knowledge-based systems, soft computing and multiagent systems. She is co-author of [Knowledge-Based Systems](#) (2009) and [Intelligent Technologies for Web Applications](#) (2012). She is Principal Investigator of a major research project funded by UGC, India.

She has 113 publications in books, book chapters, journals, and in the proceedings of national and international conferences. Her four publications have won best research paper awards.

This website is compilation of her research and publication work.

Books

Intelligent
Technologies for Web
Applications

Knowledge-Based
Systems

Chapters

Advancing
Information
Management through
Semantic Web
Concepts and
Ontologies

Diagnostic Test
Approaches to
Machine Learning
and Commonsense
Reasoning Systems

Artificial Neural Networks

Introduction

Intelligence

Applications

Data Pyramid

Knowledge
Based Systems

Bio-inspired

Neural Network

Machine Learning

Acknowledgement

References

- IllustrationsOf.com, biocomp.unibo.it
- www.gadgetcage.com
- Prsentermedia.com
- Presentationmagazine.com
- Clikr.com
- Engadget.com
- scenicreflections.com
- lih.univ-lehavre.fr
- business2press.com
- globalswarminghoneybees.blogspot.com
- <https://machinelearningmastery.com>
- <https://www.analyticsvidhya.com>
- **[Knowledge-based systems](#)**, Akerkar RA and Priti Srinivas Sajja, Jones & Bartlett Publishers, Sudbury, MA, USA (2009)
- Akerkar R.A. and Sajja, P.S. "Intelligent techniques for data science", Springer International Publishing, Switzerland (Oct'16)

