

Artificial Neural Network: Introduction to ANN

AAA-Python Edition

Plan

- 1- Introduction to ANN
- 2- Perceptron
- 3- Single Layer Perceptron
- 4- ANN topologies
- 5- Multi Layer Perceptron
- 6- ANN topologies

Concept

- The idea of an Artificial Neural Network (ANN) is to build a model based on the way the human brain learns new things.
- It can be used in any type of **machine learning.** It learns by extracting the different underlying patterns in a given data.
- This extraction is performed by stages, called layers. Each layer, composed by a set of neurons, will identify a certain pattern. The following layer, will identify another more complex pattern, from its previous layer.
- The most common architecture is as follow: a first layer, has the training data as input. It is called the input layer. In the last one, the output of the neurons are the final output. It is called the output layer. The layers in between, are called hidden layers.
- From now, the term neural network will mean artificial neural network.

3

Neurolab

- **Neurolab** is Neural Network library for Python. It supports several types of neural networks.
- Like other machine learning techniques, a neural network need to be trained. Can be tested. And will be used to predict results.
- Here is an example of how to use neurolab to create a neural network, and how to perform the fore-mentioned tasks:

```
1 import numpy as np
2 import neurolab as nl
 The samples are uniformally
3 # Create data
 distributed from -0.5
(included) to 0.5 (excluded)
6 myLabels = (myInput[:, 0] + myInput[:, 1]).reshape(10, 1)
7 # Create network with 2 inputs, 5 neurons in hidden layer and 1 in output layer
8 myNN = nl.net.newff([[-0.5, 0.5], [-0.5, 0.5]), [5, 1])
9 # Train process
0 myErr = myNN.train(myInput,myLabels, show=15)
 Input layer with 2 neurons,
 hidden layer with 5
 Length of the outer list
 neurons, and output layer
 Equals to the number of
 with 1 neuron
[By Amina Delali]
 Neurons of the input layer
```


Neurolab example details

- Data: 10 samples described by 2 features. The labels are the sum of the 2 features. In fact, the NN tries to model the sum function for values ranging from -0.5 to 0.5
- After creating the data, the steps were:
 - Create an instance of a neural network with specified number of layers and neurons (nl.net.newff)
 - Train the neural network (myNN.train)
 - Predict the output for the value [0.2,0.1] (myNN.sim)
 - Compute the test error (the true label is known: 0.2+0.1)


```
# Test and prediction process
pred= myNN.sim([[0.2, 0.1]])
# the result should be 0.3
testErr= np.abs(0.3-pred)
print ("Prediction=",pred)
print ("Test error = ",testErr)
```

The goal of learning is reached Prediction= [[0.29308242]] Test error = [[0.00691758]]

Definition

- The term Perceptron refers to an input layer of data features values, with forward weighted connections to an output layer of one single neuron, or of multiple neurons.
- One of the simplest form of a neuron is an LTU.
- LTU, for Linear Threshold Unit, it is a component (neuron) that:
 - Computes a weighted sum of its inputs: a linear function
 - Applies a step function to the resulting sum, and outputs the

the intercept value b: $(a_1x_1 + a_2x_2 + ... + a_nx_n + b)$.

2- Perceptron

[By Amina Delali]

The functions

- The weighted sum function, is also called the **Propagation** function.
- The step function, can be:
- > A **non-linear** function, in this case, it will be called the threshold activation function (this is the case in an LTU). For example:
 - → Heaviside step function:

heaviside(z)=
$$\begin{cases} 0 & \text{if } z < 0 \\ 1 & \text{if } z \ge 0 \end{cases} \qquad \text{sgn}(z)= \begin{cases} -1 & \text{if } z < 0 \\ 0 & \text{if } z = 0 \\ 1 & \text{if } z > 0 \end{cases}$$

→ Sign function:

$$sgn(z) = \begin{cases} -1 & \text{if } z < 0 \\ 0 & \text{if } z = 0 \\ 1 & \text{if } z > 0 \end{cases}$$

- > A linear function, simply called activation function. For example:
 - → The **identity function**: which means that the value computed by the propagation function, is the output value of the neuron.
- A semi-linear function, that is monotonous and differentiable. Also called activation function.

Single Layer Perceptron

- A Single Layer Perceptron (SLP), is simply a Perceptron, with only one layer (without counting the input layer).
- So, it is composed of an input layer and an output layer. The later one can have one ore more outputs. So, it can be used for binary and for multi-output classification
- Considering ANN in general, a Perceptron is considered as a feedforward neural network. We are going to talk about it in the next section.
- An SLP an apply 2 different kind for rules to learn: the perceptron rule, or the delta rule. Each of the rules is associated with a certain type of activation function. To apply the delta rule, we need the activation function to be differentiable.

Single Layer Perceptron

SLP Learning SLP learning With the delta With Perceptron rule (Widrow rule (variant of **Hoff** rule) Hebb's rule) Uses a **linear** or Uses a threshold semi-linear activation activation function function **Offline** training: Online (or sequential) batch gradient descent.

Learning algorithm has the same behavior of a stochastic gradient descent algorithm

training: Stochastic **Gradient descent** algorithm

[By Amina Delali]

SLP Learning: Perceptron Rule

• To update the weights, the following formula is used:

The concept is that each wrong prediction reinforces the weight corresponding to the feature that would contributed to the correct prediction. The computation of the weights is repeated until the samples are classified correctly.

Gradient Descent

- The concept of the **gradient descent** is:
 - > With initial parameters of a model, predict an output value
 - Compute the gradient of the "error" ("loss") function (function of the parameters of the learning model) at a certain point= the slope of the surface of that function at that point calculated by its derivative at that point.
 - Update the parameters in order to find the local minima by a step proportional to the negative of that gradient. (opposite direction ==> toward the local minima of the function). In the case of:
 - → A stochastic gradient descent: with one sample, predict
 → update the parameters for the next sample → predict with the next sample with the new parameters
 - → A Batch gradient descent: predict for all samples ==1 epoch → update the parameters → predict again with the new parameters
 - Repeat the process in order to minimize the error.

SLP Learning: Delta Rule

- With the activation rule being linear or semi-linear but differentiable, the gradient descent is used to update the weights.
- The weights are updated as follow: $w_{i,j}^{next} = w_{i,j} + \Delta w_{i,j}$
 - In general: $\Delta w = \frac{-\eta \cdot \partial E}{\partial w}$
 - In a case of a linear activation function, and a Sum-Squared error function
 - ⇒ **In Online training:** $\Delta w_{i,j} = \eta \cdot x_i (y_j \hat{y}_j) = \eta \cdot \delta_j$ This is why it is called the **delta** rule

The difference here with the perceptron rule is the type of activation function used

→ In Offline training:

The **input feature** i value
of the sample **s**

[By Amina Delali]

The **true** label that should have the output neuron **j**, for the sample **s**

Predicted
label for
output neuron
j, for the
sample s

Learning rate

12

examples Layer rceptron Single

With sklearn: perceptron rule

```
The fact that after each weight
#SLP using Perceptron class
 update the samples were
from sklearn.datasets import load iris
 shuffled, only 20 iterations were
from sklearn.linear model import Perceptron
#load iris datasets
 sufficient to reach convergence.
X. v = load iris(return X y=True)
# instance of a perceptron: SLP with perceptron rule
# learning rate =0.1, maximum of epoch = 5000, without shuffle after
# each iteration
mySLP = Perceptron(eta0=0.1, max iter=5000,tol=1e-3,shuffle=False)
mvSLP.fit(X, v)
print ("The score of the classification (without shuffle) = ", mySLP.score(X, y);)
# instance of an other perceptron: SLP with perceptron rule
# learning rate =0.1, maximum of epoch = 20, with shuffle after
# each iteration
mySLPShuf = Perceptron(eta0=0.1 max iter=20, tol=1e-3, shuffle=True)
mySLPShuf.fit(X, y)
print ("The score of the classification (with shuffle) = ", mySLPShuf.score(X, y) )
 The score of the classification (with shuffle) = 0.82
  Sklearn uses Hinge
 • Eta0==0.1 \rightarrow \text{Learning rate} = 0.1
```

loss function with threshol = $\mathbf{0}$ to compute the error of the prediction

[By Amina Delali]

- max iter== **5000** → number of iterations if there is no convergence
- Shuffle == **False** → there is no shuffle after a weight is updated for the next sample

13

4- Single Layer Perceptron examples

With sklearn: perceptron rule

The number of classes = 3

Use of stochastic gradient descent classifier class

Since there is 3 classes, and since the classification strategy used is one vs all, the classifier will run on 3 times. Each time with max epochs == 20

```
Norm: 0.83, NNZs: 4, Bias: 0.100000, T: 150, Avg. loss: 0.065987

Total training time: 0.00 seconds.

-- Epoch 2
Norm: 0.83, NNZs: 4, Bias: 0.100000, T: 300, Avg. loss: 0.000000

-- Epoch 1
Norm: 1.27, NNZs: 4, Bias: 0.000000, T: 150, Avg. loss: 1.399133

Total training time: 0.00 seconds.

-- Epoch 1
Norm: 2.02, NNZs: 4, Bias: -0.400000, T: 150, Avg. loss: 1.023480

Total training time: 0.00 seconds.
```

[By Amina Delali]

L

4- Single Layer Perceptron examples

Example with neurolab: delta rule

Since we have **4** features \rightarrow we need an **input layer** with **4 neurons**. And since we have **3 classes**, and since we will use **SoftMax** activation function (ideal for multi-class classification), we will need **3** output neuron: Class 0 coded as 100 Class 1 coded as 010 Class 2 coded as 001

NB: the classes are **not coded** in a **binary code**.

The corresponding formula of **SoftMax** function is:

The number of classes =

The number of samples= 150

$$f(x_i) = \frac{e_i^x}{\sum_{j=0}^N e_j^x}$$

I is the Number of samples

[By Amina Delali]

- Single Layer erceptron examples

```
array([2, 2, 0]
 Example with neurolab: delta rule
 array([[0, 0, 1],
 [0, 0, 1],
# separate the data into test and train samples
 [1, 0, 0]]
from sklearn.model selection import train test split
x train, x test, y train, y test = train test split(X,y,test size=0.2)
 Third class
 → third
# we have to construct the target values (true labels)
 column == 1
# we will convert each of the labels vectors into a 3 columns
 This
# vector
from sklearn.preprocessing import LabelBinarizer
 implementa
from sklearn.utils import shuffle
 -tion in
mvLB = LabelBinarizer()
v3 train= mvLB.fit transform(v train)
 neurolab
y3 test= myLB.fit transform(y test)
 uses the
# train the SLP
 sum
myErr2 = mySLPDelta.train(x train,y3 train, epochs=1000, show=100, lr=0.01)
 squared
 # define a prediction function
 def Predict(x, Net):
 error as
 if np.ndim(x) == 1:
 cost
 x=[x]
 res = Net.sim(x)
 Accuracy of the training = 0.97
 function.
 return np.argmax(res,axis=1)
 Accuracy of the testing = 0.97
 And it
 Select the index
 doesn't
 # compute the accuracy of the SLP predictions
 corresponding to
 # for the training and testing data
 use the
 the maximum
 derivative
 yPred = Predict(x train,mySLPDelta)
 probability as
 accuracy =np.count_nonzero(yPred== y_train) / y_train.shape[0]
 of the
 print ("Accuracy of the training = ",np.round(accuracy,2))
 the predicted
 activation
 class label
 yP test = Predict(x test,mySLPDelta)
 function
 accuracy2 =np.count nonzero(yP test== y test) / y test.shape[0]
 [By Amina Delali]
 used
 print ("Accuracy of the testing = ",np.round(accuracy2,2))
```


Multi-Layer Perceptron

- An MLP (Multi-Layer Perceptron) is a Percetron with one or more hidden layers.
- It is another Feed Forwad Artificial neural network. Each of the layers (except the output layer) includes a bias neuron.
- An ANN with more than one hidden layer is a Deep Neural Network (DNN).
- Lets consider this MLP: input layer with 4 neurons, second(hidden) layer with 2 neurons (for both first and second layer the bias neurons are not counted). The last layer is

Multi Lay

17

Backpropagation

 It is a generalization of the delta rule. After a forward pass, a backward pass is applied to update the weights to back propagate the errors, using gradient descent procedure.

This forward/backward passes are repeated until the error function

The connection with the weights

is minimized

The formula (of the generalized delta rule) is:

5- Multi Layer Perceptron

AIM

Example


```
1 # an MLP with an input layer with 4 neurons, a hidden layer with
2 # 2 neurons and an output layer with 3 neurons
3 myMLP = nl.net.newff([[f1_mi,f1_ma],[f2_mi,f2_ma],[f3_mi,f3_ma],[f4_mi,f4_ma]],[2, 3],
 [nl.trans.TanSig(), nl.trans.SoftMax()])
 Activation function
 Activation function
 for the second
 for the third
 (first hidden) layer
 (output) layer
 TanSig formula:
 1 # train the MLP
  myErr2 = myMLP.train(x train,y3_train, epochs=10000, show=100)
 ➤ The goal of learning is reached
 1 # compute the accuracy of the MLP predictions
 The
 2 # for the training and testing data
 accuracy of
 4 yPred = Predict(x train,myMLP)
 training is
 5 accuracy =np.count_nonzero(yPred == y_train) / y_train.shape[0]
 egual = 1.0
 6 print ("Accuracy of the training = ",np.round(accuracy,2))
 (100%) but
 8 yP test = Predict(x test,myMLP)
 with test data
 9 accuracy2 =np.count nonzero(yP test== y test) / y test.shape[0]
 we got less
 10 print ("Accuracy of the testing = ",np.round(accuracy2,2))
 good results
 as with the
 Accuracy of the training =
 1.0
 SI P ==>
 Accuracy of the testing =
 0.93
[By Amina Delali]
```

over-fitting

FeedForward Neural Networks

- We have already seen feedforward neural networks (SLP and MLP)
 - One input layer + n hidden layers + one output layer (n>=1)
 - Connection are only allowed to neurons of the following layers
 - They can have **shortcut connections**: the connection are not set to the following layers but to subsequent layers

Recurrent Networks

Direct Recurrence

- Multiple layers with connections allowed to neurons of the following layers
- A neuron can also be connected to itself

For visualization purposes the recurrent connections are represented by smaller squares

Indirect Recurrence

- Multiple layers with connections allowed to neurons of the following layers
- Connections are also allowed between neurons and preceding layer

Fully connected Neural Network

- Multiple layers with connections allowed from any neuron to any other neuron
- Direct recurrence is not allowed
- Connections must be symmetric

References

Joshi Prateek. Artificial intelligence with Python. Packt Publishing, 2017.

Jake VanderPlas. Python data science handbook: essential tools for working with data. O'Reilly Media, Inc, 2017.

Neural Networks - II, Version 2 CSE IIT, Kharagpur, available at: https://nptel.ac.in/courses/106105078/pdf/Lesson%2038.pdf

Isaac Changhau, Loss Functions in Neural Networks, 2017, available at: https://isaacchanghau.github.io/post/loss_functions/

Sebastian Seung, The delta rule, MIT Department of Brain and Cognitive Sciences, Introduction to Neural Networks, 2005, https://ocw.mit.edu/courses/brain-and-cognitive-sciences/9-641j-introduction-to-neural-networks-spring-2005/lecture-notes/lec19_delta.pdf

NeuPy, Neural Networks in Python, http://neupy.com/pages/home.html

Thank you!

FOR ALL YOUR TIME