Machine Learning with Python

Session 10: Basics of Neural Network

Arghya Ray

Neural Network for Classification

Basic Idea

 Combine input information in a complex & flexible neural net "model"

 Model "coefficients" are continually tweaked in an iterative process

 The network's interim performance in classification and prediction informs successive tweaks

Network Structure

- Multiple layers
 - Input layer (raw observations)
 - Hidden layers
 - Output layer
- Nodes
- Weights (like coefficients, subject to iterative adjustment)
- Bias values (also like coefficients, but not subject to iterative adjustment)

Schematic Diagram

Example – Using fat & salt content to predict consumer acceptance of cheese

Figure 11.2: Neural network for the tiny example. Circles represent nodes, $w_{i,j}$ on arrows are weights, and θ_i are node bias values.

Example - Data

Obs.	Fat Score	Salt Score	Acceptance
1	0.2	0.9	1
2	0.1	0.1	0
3	0.2	0.4	0
4	0.2	0.5	0
5	0.4	0.5	1
6	0.3	0.8	1

Moving Through the Network

The Input Layer

For input layer, input = output

• E.g., for record #1:

Fat input = 0.2

Salt input = 0.9

Output of input layer = input into hidden layer

The Hidden Layer

In this example, hidden layer has 3 nodes

Each node receives as input the output of all input nodes

Output of each hidden node is a function of the weighted sum of inputs

$$output_{j} = g(\Theta_{j} + \sum_{i=1}^{p} w_{ij} x_{i})$$

The Weights

The weights θ (theta) and w are typically initialized to random values in the range -0.05 to +0.05

Equivalent to a model with random prediction (in other words, no predictive value)

These initial weights are used in the first round of training

Output of Node 3, if g is a Logistic Function

$$output_{j} = g(\Theta_{j} + \sum_{i=1}^{p} w_{ij} x_{i})$$

$$output_3 = \frac{1}{1 + e^{-[-0.3 + (0.05)(0.2) + (0.01)(0.9)]}} = 0.43$$

Initial Pass of the Network

Figure 11.3: Computing node outputs (in boldface type) using the first observation in the tiny example and a logistic function.

Output Layer

The output of the last hidden layer becomes input for the output layer

Uses same function as above, i.e. a function g of the weighted average

$$output_6 = \frac{1}{1 + e^{-[-0.015 + (0.01)(0.43) + (0.05)(0.507) + (0.015)(0.511)]}} = 0.506$$

The output node

Figure 11.3: Computing node outputs (in boldface type) using the first observation in the tiny example and a logistic function.

Mapping the output to a classification

Output = 0.506

If cutoff for a "1" is 0.5, then we classify as "1"

Relation to Linear Regression

A net with a single output node and no hidden layers, where g is the identity function, takes the same form as a linear regression model

$$\hat{y} = \Theta + \sum_{i=1}^{p} w_i x_i$$

Training the Model

Preprocessing Steps

- Scale variables to 0-1
- Categorical variables
- If equidistant categories, map to equidistant interval points in 0-1 range
- Otherwise, create dummy variables
- Transform (e.g., log) skewed variables

Initial Pass Through Network

Goal: Find weights that yield best predictions

- The process we described above is repeated for all records
- At each record, compare prediction to actual
- Difference is the error for the output node
- Error is propagated back and distributed to all the hidden nodes and used to update their weights

Back Propagation ("back-prop")

- Output from output node k: \hat{y}_k
- Error associated with that node:

$$err_k = \hat{y}_k (1 - \hat{y}_k) (y_k - \hat{y}_k)$$

Note: this is like ordinary error, multiplied by a correction factor

Error is Used to Update Weights

$$heta_j^{new} = heta_j^{old} + l(err_j)$$
 $w_j^{new} = w_j^{old} + l(err_j)$

I = constant between 0 and 1, reflects the "learning rate" or "weight decay parameter"

Case Updating

 Weights are updated after each record is run through the network

 Completion of all records through the network is one epoch (also called sweep or iteration)

 After one epoch is completed, return to first record and repeat the process

Batch Updating

 All records in the training set are fed to the network before updating takes place

 In this case, the error used for updating is the sum of all errors from all records

Why It Works

- Big errors lead to big changes in weights
- Small errors leave weights relatively unchanged
- Over thousands of updates, a given weight keeps changing until the error associated with that weight is negligible, at which point weights change little

Common Criteria to Stop the Updating

 When weights change very little from one iteration to the next

 When the misclassification rate reaches a required threshold

When a limit on runs is reached

Fat/Salt Example: Final Weights

Avoiding Overfitting

With sufficient iterations, neural net can easily overfit the data

To avoid overfitting:

- Track error in validation data
- Limit iterations
- Limit complexity of network

User Inputs

Specify Network Architecture

Number of hidden layers

Most popular – one hidden layer

Number of nodes in hidden layer(s)

 More nodes capture complexity, but increase chances of overfit

Number of output nodes

- For classification, one node per class (in binary case can also use one)
- For numerical prediction use one

Network Architecture, cont.

"Learning Rate" (1)

- Low values "downweight" the new information from errors at each iteration
- This slows learning, but reduces tendency to overfit to local structure

"Momentum"

- High values keep weights changing in same direction as previous iteration
- Likewise, this helps avoid overfitting to local structure, but also slows learning

Automation

 Some software automates the optimal selection of input parameters

Advantages

Good predictive ability

Can capture complex relationships

No need to specify a model

Disadvantages

 Considered a "black box" prediction machine, with no insight into relationships between predictors and outcome

- No variable-selection mechanism, so you have to exercise care in selecting variables
- Heavy computational requirements if there are many variables (additional variables dramatically increase the number of weights to calculate)

Summary

- Neural networks can be used for classification and prediction
- Can capture a very flexible/complicated relationship between the outcome and a set of predictors
- The network "learns" and updates its model iteratively as more data are fed into it
- Major danger: overfitting
- Requires large amounts of data
- Good predictive performance, yet "black box" in nature