-Artificial Neural Network-Chapter 4 Adaline & Madaline


朝陽科技大學 資訊管理系 李麗華 教授


18 VO - 10 VOLUME DE LA COMPTENZA DE LA COMPTE

Outline

- ADALINE
- MADALINE
- Least-Square Learning Rule
- The proof of Least-Square Learning Rule

ADALINE (1/3)

 ADALINE: (Adaptive Linear Neuron) 1959 by Bernard Widrow


ADALINE (2/3)

Method:① The value in each unit must +1 or -1
 (perceptron 爲1)

• net =
$$\sum X_i W_i$$

$$X_0 = 1 \therefore \text{net} = W_0 + W_1 X_1 + W_2 X_2 + \dots + W_n X_n$$

$$Y = \begin{cases} 1 & \text{net} \ge 0 \\ & \text{if} \end{cases}$$

$$-1 & \text{net} < 0$$

different from perception's transfer function

ADALINE (3/3)


$$\Delta W_i = \eta \text{ (T-Y) } X_i, \quad T = \text{expected output}$$

$$W_i = W_i + \Delta W_i$$

☐ ADALINE can solve only linear problem(the limitation)

MADALINE

 MADALINE: It is composed of many ADALINE (Multilayer Adaline.)


After the second layer, the majority Vote is used.

Least-Square Learning Rule (1/6)

$$\bullet X_{j} = (x_{0}, x_{1}, \dots, x_{n})^{t}, \text{ (i.e. } X_{j} = \begin{pmatrix} x_{0} \\ x_{1} \\ \vdots \\ x_{n} \end{pmatrix} \text{ } 1 \leq j \leq L$$
字母小寫 j :代表第 j 組input pattern
$$t : 代表向量轉置 \text{ (transpose)}$$

$$L: 代表input pattern數量$$

$$\bullet W = (w_{0}, w_{1}, \dots, w_{n})^{t}, \text{ (i.e. } W = \begin{pmatrix} w_{0} \\ w_{1} \\ \vdots \\ w_{n} \end{pmatrix}$$

$$\vdots$$

$$\vdots$$

$$w_{n}$$

$$Net_{j} = W^{t} X_{j} = \sum_{i=1}^{n} w_{i} x_{i} = w_{0} x_{0} + w_{1} x_{1} + \dots + w_{n} x_{n}$$

Least-Square Learning Rule (2/6)

 By applying the least-square learning rule the weights is :

$$RW^* = P$$

$$W^* = R^{-1}P \quad \text{where}$$

R: Correlation Matrix

$$R = \frac{R'}{L}, R' = R'_1 + R'_2 + \dots + R'_L = \sum_{j=1}^{L} X_j X_j^{t}$$

$$P^{t=\frac{TX^{t}}{j}}$$

Least-Square Learning Rule (3/6)

Example :
$$X_1 = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$$
 $X_2 = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$ $X_3 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$ $T_1 = 1$ $T_2 = 1$ $T_3 = -1$

	X ₁	X ₂	X_3	T_j
X_1	1	1	0	1
X_2	1	0	1	1
X_3	1	1	1	HATO

Least-Square Learning Rule (4/6)

• Sol. 先算R

$$R_{1}' = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix} (110) = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$R_{2}' = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} (101) = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 1 \end{pmatrix}$$

$$R_{3}' = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} (111) = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$$

$$R_{2} = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} (101) = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 1 \end{pmatrix} \qquad R = \frac{1}{3} \begin{pmatrix} 3 & 2 & 2 \\ 2 & 2 & 1 \\ 2 & 1 & 2 \end{pmatrix} \Rightarrow \begin{pmatrix} 1 & \frac{2}{3} & \frac{2}{3} \\ \frac{2}{3} & \frac{2}{3} & \frac{1}{3} \\ \frac{2}{3} & \frac{1}{3} & \frac{2}{3} \end{pmatrix}$$

Least-Square Learning Rule (5/6)

$$P_{1}^{t} = 1 \cdot (1,1,0) = (110)$$

$$P_{2}^{t} = 1 \cdot (1,0,1) = (101)$$

$$P_{3}^{t} = -1 \cdot (1,1,1) = (-1-1-1)$$


$$P^{t} = \frac{1}{3}(100) = (\frac{1}{3},0,0)$$

$$R \cdot W^* = P \Rightarrow \begin{pmatrix} 1 & 2/3 & 2/3 \\ 2/3 & 2/3 & 1/3 \\ 2/3 & 1/3 & 2/3 \end{pmatrix} \begin{pmatrix} W_1 \\ W_2 \\ W_3 \end{pmatrix} = \begin{pmatrix} \frac{1}{3} \\ 0 \\ 0 \\ 0 \end{pmatrix} \Rightarrow \begin{cases} 3W_1 + 2W_2 + 2W_3 = 1 \\ 2W_1 + 2W_2 + W_3 = 0 \\ 2W_1 + W_2 + 2W_3 = 0 \end{cases} \Rightarrow W_1 = -2$$

$$W_1 = -2$$

Least-Square Learning Rule (6/6)

Verify the net:


(*)同學回家應了解反矩陣的計算方法

Proof of Least Square Learning Rule(1/3)

- We use Least Mean Square Error to ensure the minimum total error. As long as the total error approaches zero, the best solution is found. Therefore, we are looking for the minimum of $\langle \varepsilon_k^2 \rangle$.
- Proof:

$$\begin{aligned} \mathbf{mean} & \to < \varepsilon^2 > = \frac{1}{L} \sum_{k=1}^{L} \varepsilon_k^2 = \frac{1}{L} \sum_{k=1}^{L} (T_k - Y_k)^2 = \frac{1}{L} \sum_{k=1}^{L} (T_k^2 - 2T_k Y_k + Y_k^2) \\ & = \frac{1}{L} \sum_{k=1}^{L} T_k^2 - \frac{2}{L} \sum_{k=1}^{L} T_k Y_k + \frac{1}{L} \sum_{k=1}^{L} Y_k^2 \mathbf{let} < T_k^2 > \mathbf{represents mean} \\ & = < T_k^2 > - \frac{2}{L} \sum_{k=1}^{L} T_k Y_k + \frac{1}{L} \cdot [W^t (\sum_{k=1}^{L} X_k X_k^{t}) W] \end{aligned}$$

Proof of Least Square Learning Rule(2/3)

$$ps := \sum_{k=1}^{1} Y_k^2 = \sum_{k=1}^{L} (\sum_{i=1}^{n} w_i x_{ik})^2 = \sum_{k=1}^{L} (W^t X_k)^2 = \sum_{k=1}^{L} (W^t X_k)(X_k^t W)$$
$$= W^t (\sum_{k=1}^{L} X_k \cdot X_k^t) \cdot W$$

承上

$$= \langle T_k^2 \rangle - \frac{2}{L} \sum_{k=1}^{L} T_k Y_k + W^t [\frac{1}{L} (\sum_{k=1}^{L} X_k X^t)] W$$

$$= \langle T_k^2 \rangle - \frac{2}{L} \sum_{k=1}^{L} T_k (W^t X_k) + W^t \langle X_k X_k^t \rangle W$$

$$= \langle T_k^2 \rangle - 2[\frac{1}{L} \sum_{k=1}^{L} (T_k X_k^t) W] + W^t \langle X_k X_k^t \rangle W$$

$$= \langle T_k^2 \rangle - 2 \langle T_k X_k^t \rangle W + W^t \langle X_k X_k^t \rangle W$$

令此項為**R**

Proof of Least Square Learning Rule(3/3)

*Let $R_k = X_k X_k^t$, i.e., R_k is a n×n matrix, also called Correlation Matrix.

*Let R'=
$$R_1 + R_2 + ... + R_K + ... + R_L = \sum_{k=1}^{L} T_k X_k^{t}$$

*Let R = R'/L (i.e. mean of R') ==> $R = \langle X_k X_k^t \rangle$

$$\equiv \langle T_k^2 \rangle -2\langle T_k X_k^t \rangle W + W^t R W$$
 $\equiv \langle T_k^2 \rangle -2\langle T_k X_k^t \rangle W + W^t R W$
 $\equiv \langle T_k^2 \rangle -2\langle T_k X_k^t \rangle W + W^t R W$
 $\equiv \langle T_k^2 \rangle -2\langle T_k X_k^t \rangle W + W^t R W$

 \bigstar Find W*such that $<\varepsilon_k^2>$ is minimal

$$\frac{\partial \langle \varepsilon_k^2 \rangle}{\partial W} = [\langle T_k^2 \rangle - 2\langle T_k X_k^t \rangle W + W^t R W]'$$

$$= -2 \langle T_k X_k \rangle + 2RW = 2RW - 2P \quad \text{Let } \mathbf{P} = \langle T_k X_k^t \rangle$$

if
$$\frac{\partial \langle \varepsilon_k^2 \rangle}{\partial W} = 0 \Rightarrow 2RW^* - 2P = 0 \text{ } \exists W^* = R^{-1}P \text{ } \exists RW^* = P$$