-Artificial Neural Network-Chapter 2 Basic Model

朝陽科技大學 資訊管理系 李麗華 教授

Introduction to ANN Basic Model

- Input layer
- Hidden layer
- **Output layer**
- Weights
- **Processing Element(PE)**
- Learning
- Recalling
- 8. Energy function

ANN Components (1/4)

- 1. Input layer: $[X_1, X_2, ..., X_n]^t$, where t means vector transpose.
- 2. Hidden layer: $I_j => net_j => Y_j$
- 3. Output layer: Y_j
 - Three ways of generating output: normalized, competitive output, competitive learning
- 4. Weights : W_{ij} means the connection value between layers

ANN Components (2/4)

5. Processing Element(PE)

(A)Summation Function:
$$I_j = \sum_i W_{ij} X_i$$
 (supervised) or $I_j = \sum_i (X_i - W_{ij})^2$ (unsupervised)

(B)Activity Function:
$$net_j = I_j^n$$
 or $net_j^n = I_j^n + C \times net_j^{n-1}$
or $net_j = I_j^n + C \times I_j^{n-1}$

(C)Transfer Function:

- 1. Discrete type
- 2. Linear type
- 3. Non-linear type

ANN Components (3/4)

6. Learning:

-Based on the ANN model used, learning is to adjust weights to accommodate a set of training pattern in the network.

7. Recalling:

-Based on the ANN model used, recalling is to apply the real data pattern to the trained network so that the outputs are generated and examined.

ANN Components (4/4)

朝陽科技大學 李麗華 教授

8. Energy function:

-Energy function is a verification function which determines if the network energy has converged to its minimum. Whenever the energy function approaches to zero, the network approaches to its optimum solution.

Transfer Functions (1/3)

Discrete type transfer function:

$$Y_{j} = \begin{cases} 1 & \text{net }_{j} > 0 \\ & \text{if} & \text{perceptron fc.} \end{cases}$$

$$0 & \text{net }_{j} <=0$$

$$Y_{j} = \begin{cases} 1 & \text{net }_{j} > 0 \\ & \text{if} & \text{signum fc.} \end{cases}$$

$$-1 & \text{net }_{j} < = 0$$

Transfer Functions (2/3)

Discrete type transfer function:

$$Y_{j} = \begin{cases} 1 & \text{net }_{j} > 0 \\ 0 & \text{if } \text{net}_{j} = 0 \\ -1 & \text{net }_{j} < 0 \end{cases}$$
 Signum0 fc.

$$Y_{j}^{n} = \begin{cases} 1 & \text{net }_{j} > 0 \\ Y_{j}^{n-1} & \text{if } \text{net }_{j} = 0 \\ -1 & \text{net }_{j} < 0 \end{cases}$$
 BAM fc.

Transfer Functions (3/3)

Linear type:

$$Y_{j} = \text{net }_{j}$$

$$Y_{j} = \begin{cases} \text{net }_{j} & \text{net }_{j} > 0 \\ \\ 0 & \text{net }_{j} <= 0 \end{cases}$$

Nonlinear type transfer function:

$$Y_{j} = \frac{1}{1 + \ell^{-net_{j}}}$$

Sigmoid function

$$Y_{j} = \frac{\ell^{net_{j}} - \ell^{-net_{j}}}{\ell^{net_{j}} + \ell^{-net_{j}}}$$
 Hyperbolic Tangent function

Energy function

(a) The energy function for supervised network learning:

$$\mathbf{E} = \frac{1}{2} \sum_{j} (T_{j} - Y_{j})^{2}$$
 where E is the energy value
$$\Delta \mathbf{W} = -\eta \cdot \frac{\partial E}{\partial W_{ij}}$$
 this is the value for adjusting weight W_{ij}

(b) The energy function for unsupervised network learning:

$$\mathbf{E} = \frac{1}{2} \sum_{i} (X_{i} - W_{ij})^{2}$$

$$\Delta \mathbf{W} = -\eta \cdot \frac{\partial E}{\partial W_{ij}}$$
 this is the value for adjusting weight W_{ij}