-Artificial Neural Network-Chapter 5 Back Propagation Network

朝陽科技大學 資訊管理系 李麗華 教授

00 to 15 mm 0 mm 6 mm 10 to 6 mm 10 to 10 mm 10

Introduction (1)

- BPN = Back Propagation Network
- BPN is a layered feedforward supervised network.
- BPN provides an effective means of allowing a computer to examine data patterns that may be incomplete or noisy.
- BPN can take various type of input, i.e., binary data or real data.
- The output of BPN is depending on the transfer function used.
 - (1) If the sigmoid function is used, then the output $0 \le y \le 1$
 - (2) If the hyperbolic Tangent function is used,

then the output : $-1 \le y \le 1$

Introduction (2)

Architecture:

Introduction (3)

- Input layer: [X₁,X₂,....X_n].
- Hidden layer: can have more than one layer.
- derive: net₁, net₂, ...net_h; transfer output H₁, H₂,...,H_h,
 H_h will be used as the input to derive the result for output layer
- Output layer: [Y₁,...Y_i].
- Weights: W_{ij.}
- Transfer function: Nonlinear → Sigmoid function

$$f(net_j) = \frac{1}{1 + e^{-net_j}}$$

(*) The nodes in the hidden layers organize themselves in a way that different nodes learn to recognize different features of the total input space.

Introduction (4)

- Application of BPN is quite broad.
 - Pattern Recognition (樣本識別;字母識別)
 - Prediction (股市預測)
 - Classification (客群分類)
 - Learning (資料學習)
 - Control (回饋與控制)
 - CRM (客服分群服務)

Processing Steps (1)

The processing steps can be briefly described as follows.

- 1. Based on the problem domain, set up the network.
- 2. Randomly generate weights W_{ij.}
- 3. Feed a training set, $[X_1, X_2, ..., X_n]$, into BPN.
- 4. Compute the weighted sum and apply the transfer function on each node in each layer. Feeding the transferred data to the next layer until the output layer is reached.
- 5. The output pattern is compared to the desired output and an error is computed for each unit.

Processing Steps (2)

- 6. Feedback the error back to each node in the hidden layer.
- 7. Each unit in hidden layer receives only a portion of total errors and these errors then feedback to the input layer.
- 8. Go to step 4 until the error is very small.
- 9. Repeat from step 3 again for another training set.

Computation Processes (1/10)

- The detailed computation processes of BPN.
- Set up the network according to the input nodes and the output nodes required. Also, properly choosing the hidden layers and nodes.
- 2. Randomly assigned the weights.
- 3. Feed the training pattern (set) into the network and do the following computation.

Computation Processes (2/10)

4. Compute from the Input layer to hidden layer for each node.

$$net_h = \sum_{\mathbf{i}} \mathbf{W_{ih}} \cdot \mathbf{X_i} - \theta_{\mathbf{h}}$$

$$H_h = f(net_h) = \frac{1}{1 + e^{-net_h}}$$

5. Compute from the hidden layer to output layer for each node.

$$net_j = \sum_{i} W_{hj} \cdot H_h - \theta_j$$

$$Y_{j} = f(net_{h}) = \frac{1}{1 + e^{-net_{j}}}$$

Computation Processes (3/10)

6. Calculate the total error & find the difference for correction

$$\delta_{j} = Y_{j}(1-Y_{j})(T_{j}-Y_{j})$$

$$\delta_{h} = H_{h}(1-H_{h}) \sum_{j} W_{hj} \delta_{j}$$

- 7. $\Delta W_{hj} = \eta \delta_j H_h$ $\Delta \Theta_j = -\eta \delta_j$ $\Delta W_{ih} = \eta \delta_h X_i$ $\Delta \Theta_h = -\eta \delta_h$
- 8. update weights

$$W_{hj}=W_{hj}+\Delta W_{hj}$$
, $W_{ih}=W_{ih}+\Delta W_{ih}$, $\Theta_{j}=\Theta_{j}+\Delta\Theta_{j}$, $\Theta_{h}=\Theta_{h}+\Delta\Theta_{h}$

- 9. Repeat steps 4~8, until the error is very small.
- 10.Repeat steps 3~9, until all the training patterns are learned.

EX: Use BPN to solve XOR (1)

$X_1 X_2$		T
-1	-1	0
-1	1	1
1	-1	1
1	1	0

- Use BPN to solve the XOR problem
- Let $W_{11}=1$, $W_{21}=-1$, $W_{12}=-1$, $W_{22}=1$, $W_{13}=1$, $W_{23}=1$, $\Theta_1=1$, $\Theta_2=1$, $\Theta_3=1$, $\eta=10$

EX: BPN Solve XOR (2)

- $\Delta W_{12} = \eta \delta_1 X_1 = (10)(-0.018)(-1) = 0.18$
- $\Delta W_{21} = \eta \delta_1 X_2 = (10)(-0.018)(-1) = 0.18$
- $\Delta \Theta_1 = \eta \delta_1 = -(10)(-0.018) = 0.18$
- 以下爲第一次修正後的權重值.

BPN Discussion

- Number of hidden nodes increase, the convergence will get slower. But the error can be minimized.
- The general concept of designing the number of hidden node uses:
 - # of hidden nodes=(Input nodes + Output nodes)/2, or # of hidden nodes=(Input nodes * Output nodes)^{1/2}
- Usually, 1~2 hidden layer is enough for learning a complex problem. Too many layers will cause the learning very slow. When the problem is hyperdimension and very complex, then an extra layer could be used
- Learning rate, η, usually set between [0.1, 1.0], but it depends on how fast and how detail the network shall learn.

The Gradient Steepest Descent Method(SDM) (1)

- The gradient steepest descent method
- Recall:

$$net_{j}^{n} = \sum_{j} W_{ij} A_{i}^{n-1} - \theta_{j}$$

 We want the difference of computed output and expected output getting close to 0.

$$E = (1/2) \sum_{j} (T_j - A_j)^2 \Rightarrow \Delta W_{ij} = -\eta \frac{\partial E}{\partial W_{ij}}$$

 ∂E

• Therefore, we want to obtain $\overline{\partial W_{ij}}$ so that we can update weights to improve the network results.

The Gradient Steepest Descent Method(SDM) (2)

$$\frac{\partial E}{\partial W_{ij}} = \left(\frac{\partial E}{\partial net_{j}^{n}}\right) \left(\frac{\partial net_{j}^{n}}{\partial W_{ij}}\right) = \left(\frac{\partial E}{\partial A_{j}^{n}}\right) \left(\frac{\partial A_{j}^{n}}{\partial net_{j}^{n}}\right) \left(\frac{\partial net_{j}^{n}}{\partial W_{ij}}\right)$$
For (1)
$$\frac{\partial net_{j}^{n}}{\partial W_{ij}} = \frac{\partial \left(\sum_{k} W_{kj} A_{k}^{n-1} - \theta_{j}\right)}{\partial W_{ij}} \xrightarrow{\frac{\partial A_{j}^{n}}{\partial net_{j}^{n}}} = \frac{\partial f\left(net_{j}^{n}\right)}{\partial net_{j}^{n}} = f'\left(net_{j}^{n}\right)$$

For (3-1): when n is the output layer

For (3-2) when n is the hidden layer

$$\frac{\partial E}{\partial A_{i}^{n}} = \frac{\partial [1/2\sum_{k}(T_{k} - A_{k}^{n})^{2}]}{\partial A_{i}^{n}} = -(\text{Tj-}A_{j}^{n}) \frac{\partial E}{\partial A_{j}^{n}} = \sum_{k} \left(\frac{\partial E}{\partial net_{k}^{n+1}}\right) \left(\frac{\partial net_{k}^{n+1}}{\partial A_{j}^{n}}\right) = -\sum_{k} \delta_{k}^{n+1} W_{jk}$$

The Gradient Steepest Descent Method(SDM) (3)

From (1)(2)(3) we have two types of values:

*When n is output layer

$$\frac{\partial E}{\partial W_{ij}} = -(T_j - A_j^n) f^t (A_j^n) A_i^{n-1} \qquad (代入(B))$$
or $= -\delta_j^n A_i^{n-1} \qquad (代入(A))$
we get $\delta_j^n = (T_j - A_i^{n-1}) f^t (net_j^n)$

The Gradient Steepest Descent Method(SDM) (4)

*When n is hidden layer

$$\frac{\partial E}{\partial W_{ij}} = -\left[\sum_{k} \delta_{k}^{n+1} W_{jk}\right] f^{t} (net_{j}^{n}) A_{i}^{n-1} (代入(B))$$
or $= -\delta_{j}^{n} A_{i}^{n-1} (代入(A))$
we get $\delta_{j}^{n} = \left[\sum_{k} \delta_{k}^{n+1} W_{jk}\right] f^{t} (net_{j}^{n})$

$$\Rightarrow \frac{\partial E}{\partial W_{ij}} = -\delta_{j}^{n} A_{i}^{n-1}$$

$$\Rightarrow \Delta W_{ij} = +\eta \delta_{j}^{n} A_{i}^{n-1}$$

$$\Rightarrow \theta = -\eta - \delta_{j}^{n}$$

$$W_{ij} = W_{ij} + \Delta W_{ij}$$

$$\theta_{j} = \theta_{j} + \Delta \theta_{j}$$

The Gradient Steepest Descent Method(SDM) (5)

$$f(net_{j}^{n}) = \frac{1}{1 + e^{-net_{j}}} = (1 + e^{-net_{j}})^{-1}$$

$$f'(net_{j}^{n}) = [(1 + e^{-net_{j}})^{-1}]^{-2}][-(e^{-net_{j}})]$$

$$= \frac{e^{-net_{j}}}{(1 + e^{-net_{j}})^{2}} = \frac{e^{-net_{j}}}{(1 + e^{-net_{j}})} \cdot \frac{1}{1 + e^{-net_{j}}}$$

$$= f(net_{j})(1 - f(net_{j}))$$

$$\delta_{j}^{n} = \begin{cases} (T_{j} - Y_{j})Y_{j}(1 - Y_{j}) \\ [\sum_{k} \delta_{j}^{n+1}W_{ik}] \bullet H_{j}(1 - H_{j}) \end{cases}$$

if n is output layer if n is hidden layer

The Gradient Steepest Descent Method(SDM) (6)

- Learning computation
- 1. $net_j = \sum_i W_{ih} \bullet X_i \theta_h$ Compute value of the hidden layer

$$H_{h} = f(net_{h}) = \frac{1}{1 + e^{-net_{h}}}$$

2. $net_j = \sum_i W_{hj} \bullet H_h - \theta_j$

Compute value of the output layer

$$Y_{j} = f(net_{j}) = \frac{1}{1 + e^{-net_{j}}}$$

3.
$$\delta_{i} = Y_{i}(1 - Y_{i})(T_{i} - Y_{i})$$

Compute the value difference for correction

$$\delta_h = H_h (1 - H_h) \sum_j W_{hj} \delta_j$$

The Gradient Steepest Descent Method(SDM)

4.
$$\Delta W_{hj} = \Delta \eta \ \delta_j H_h \quad \Delta \theta = \eta \ \delta_j$$

Compute the value to be updated

$$\Delta W_{ih} = \eta \, \delta_h \mathbf{H}_{i}$$

5.
$$W_{hj} = W_{hj} + \Delta W_{hj}$$
 $\theta_j = \theta_j + \Delta \theta_j$

$$W_{ih} = W_{ih} + \Delta W_{ih}$$
 $\theta_h = \theta_h + \Delta \theta_h$

$$\theta_h = \theta_h + \Delta \theta_h$$