

Chapter 3 Neurons, Neural Networks, and Linear Discriminants

Biological Neurons

Artificial Neurons

Ms. Sujata Pathak, IT, KJSCE

ARTIFICIAL NEURON MODEL

ARTIFICIAL NEURON MODEL

$$y_i = f(net_i)$$

Basic elements of neural networks are:

- Input nodes
- Weights
- Activation function
- Total signal reaching at output are given by:

Output (y) =
$$\sum_{i=1}^{n} Wi Xi$$

 Output may be more than one it depends on number of neuron i.e. multiple neuron will cause multiple output.

McCulloch and Pitts Neurons

- Greatly simplified biological neurons
- Sum the inputs
 - If total is less than some threshold, neuron fires
 - Otherwise does not

McCulloch and Pitts Neurons

$$h = \sum_{i=1}^{m} x_i w_i \qquad o = \begin{cases} 1 & h \ge \theta \\ 0 & h < \theta \end{cases}$$

for some threshold θ

- The weight w_i can be positive or negative
 - Inhibitory or exitatory
- Use only a linear sum of inputs
- Use a simple output instead of a pulse (spike train)

McCulloch-Pitts Neuron

- McCulloch (neuroscientist) and Pitts (logician) proposed a highly simplified computational model of the neuron (1943)
- ullet g aggregates the inputs and the function f takes a decision based on this aggregation
- The inputs can be excitatory or inhibitory
- y = 0 if any x_i is inhibitory, else

$$g(x_1, x_2, \dots, x_n) = g(\mathbf{x}) = \sum_{i=1}^n x_i$$
$$y = f(g(\mathbf{x})) = 1 \text{ if } g(\mathbf{x}) \ge \theta$$
$$= 0 \text{ if } g(\mathbf{x}) < \theta$$

θ is a thresholding parameter

McCulloch-Pitts Neuron

- ullet Feedforward MP networks can compute any Boolean function $f:\{0,1\}^n
 ightarrow \{0,1\}$
- Recursive MP networks can simulate any Deterministic Finite Automaton (DFA) (S

The XOR Problem

x_1	x_2	XOR	
0	0	0	$w_0 + \sum_{i=1}^2 w_i x_i < 0$
1	0	1	$w_0 + \sum_{i=1}^{2} w_i x_i \ge 0$ $w_0 + \sum_{i=1}^{2} w_i x_i \ge 0$
0	1	1	$w_0 + \sum_{i=1}^2 w_i x_i \ge 0$
1	1	0	$w_0 + \sum_{i=1}^2 w_i x_i < 0$

$$w_0 + w_1 \cdot 0 + w_2 \cdot 0 < 0 \implies w_0 < 0$$

 $w_0 + w_1 \cdot 1 + w_2 \cdot 0 \ge 0 \implies w_1 > -w_0$
 $w_0 + w_1 \cdot 0 + w_2 \cdot 1 \ge 0 \implies w_2 > -w_0$
 $w_0 + w_1 \cdot 1 + w_2 \cdot 1 < 0 \implies w_1 + w_2 < -w_0$

- The fourth condition contradicts conditions 2 and 3
- No solution possible satisfying this set of inequalities

 Indeed you can see that it is impossible to draw a line which separates the red points from the blue points

Neural **Networks**

- Can put lots of McCulloch & Pitts neurons together
- Connect them up in any way we like
- In fact, assemblies of the neurons are capable of *universal computation*
 - Can perform any computation that a normal computer can
 - Just have to solve for all the weights w_{ij}

Training Neurons

- > Adapting the weights is learning
 - How does the network know it is right?
 - How do we adapt the weights to make the network right more often?
- > Training set with target outputs
- > Learning rule

2.2 The Perceptron

The perceptron is considered the simplest kind of feed-forward neural network.

Definition from Wikipedia:

The **perceptron** is a binary classifier which maps its input x (a real-valued vector) to an output value f(x) (a single binary value) across the matrix:

$$f(x) = \begin{cases} 1 & wx - b > 0 \\ 0 & else \end{cases}$$

In order to not explicitly write b, we extend the input vector x by one more dimension that is always set to -1, e.g., $x=(-1,x_1,...,x_7)$ with $x_0=-1$, and extend the weight vector to $w=(w_0,w_1,...,w_7)$. Then adjusting w_0 corresponds to adjusting b.

Ms.Sujata Pathak, IT, KJSCE

Perceptrons

- Frank Rosenblatt, an American psychologist, proposed the perceptron model (1958)
- Later refined and carefully analyzed by Minsky and Papert (1969)
- A more general computational model than McCulloch-Pitts neurons
- Inputs are no longer limited to boolean values

$$g(x_1, x_2, \dots, x_n) = g(\mathbf{x}) = \sum_{i=1}^n w_i * x_i$$
$$y = f(g(\mathbf{x})) = 1 \text{ if } g(\mathbf{x}) \ge \theta$$
$$= 0 \text{ if } g(\mathbf{x}) < \theta$$

Perceptrons

- Frank Rosenblatt, an American psychologist, proposed the perceptron model (1958)
- Later refined and carefully analyzed by Minsky and Papert (1969)
- A more general computational model than McCulloch-Pitts neurons
- Inputs are no longer limited to boolean values
- A more accepted convention

$$g(x_1, x_2, \dots, x_n) = g(\mathbf{x}) = \sum_{i=0}^n w_i * x_i$$
$$y = f(g(\mathbf{x})) = 1 \text{ if } g(\mathbf{x}) \ge 0$$
$$= 0 \text{ if } g(\mathbf{x}) < 0$$
$$where x_0 = 1 \text{ and } w_0 = -\theta$$

Perceptrons

Bias Replaces Threshold

(1958) F. Rosenblatt

The perceptron: a probabilistic model for information storage and organization in the brain

Psychological Review 65:386-408

If we are eventually to understand the capability of higher organisms for perceptual recognition, generalization, recall, and thinking, we must first have answers to three fundamental questions:

- 1. How is information about the physical world sensed, or detected, by the biological system?
- 2. In what form is information stored, or remembered?
- 3. How does information contained in storage, or in memory, influence recognition and behavior?

The first of these questions is in the province of sensory physiology, and is the only one for which appreciable understanding has been achieved. This article will be concerned primarily with the second and third questions, which are still subject to a vast amount of speculation, and where the few relevant facts currently supplied by neurophysiology have not yet been integrated into an acceptable theory.

and the stored pattern. According to this hypothesis, if one understood the code or "wiring diagram" of the nervous system, one should, in principle, be able to discover exactly what an organism remembers by reconstructing the original sensory patterns from the "memory traces" which they have left, much as we might develop a photographic negative, or translate the pattern of electrical charges in the "memory" of a digital computer. This hypothesis is appealing in its simplicity and ready intelligibility. and a large family of theoretical brain models has been developed around the idea of a coded, representational memory (2, 3, 9, 14). The alternative approach, which stems from the tradition of British empiricism, hazards the guess that the images of stimuli may never really be recorded at all, and that the central nervous system simply acts as an intricate switching network, where retention takes the form of new connections, or pathways, between centers of activity. In many of the more recent developments of

Perceptron Decision = Recall

> Outputs are:

$$y_j = \operatorname{sign}\left(\sum_{i=1}^n w_{ij} x_i\right)$$
$$\Rightarrow \mathbf{w} \cdot \mathbf{x} > 0$$

For example, $y=(y_1, ..., y_5)=(1, 0, 0, 1, 1)$ is a possible output. We may have a different function **g** in the place of sign, as in (2.4) in the book.

Perceptron Learning = Updating the Weights

$$w_{ij} \leftarrow w_{ij} + \Delta w_{ij}$$

- > We want to change the values of the weights
- > Aim: minimise the *error* at the output
- \triangleright If E = t-y, want E to be 0

Use: Learning rate Input
$$\Delta w_{ij} = \eta \cdot (t_j - y_j) \cdot x_i$$

Ms.Sujata Pathak, IT, KJSCE

Example 1: The Logical OR

X_1	X_2	t
0	0	0
0	1	1
1	0	1
1	1	1

Initial values: $w_0(0)=-0.05$, $w_1(0)=-0.02$, $w_2(0)=0.02$, and $\eta=0.25$ Take first row of our training table:

$$y_1 = sign(-0.05 \times -1 + -0.02 \times 0 + 0.02 \times 0) = 1$$

$$w_0(1) = -0.05 + 0.25 \times (0-1) \times -1 = 0.2$$

$$w_1(1) = -0.02 + 0.25 \times (0-1) \times 0 = -0.02$$

$$w_2(1) = 0.02 + 0.25 \times (0-1) \times 0 = 0.02$$

We continue with the new weights and the second row, and so on We make several passes over the training data.

Decision boundary for OR perceptron

The Perceptron Learning Algorithm

The Perceptron Algorithm

Initialisation

- set all of the weights w_{ij} to small (positive and negative) random numbers

• Training

- for T iterations or until all the outputs are correct:
 - * for each input vector:
 - compute the activation of each neuron j using activation function g:

$$y_j = g\left(\sum_{i=0}^m w_{ij} x_i\right) = \begin{cases} 1 & \text{if } \sum_{i=0}^m w_{ij} x_i > 0\\ 0 & \text{if } \sum_{i=0}^m w_{ij} x_i \le 0 \end{cases}$$
(3.4)

update each of the weights individually using:

$$w_{ij} \leftarrow w_{ij} - \eta(y_j - t_j) \cdot x_i \tag{3.5}$$

Recall

- compute the activation of each neuron j using:

$$y_j = g\left(\sum_{i=0}^m w_{ij} x_i\right) = \begin{cases} 1 & \text{if } w_{ij} x_i > 0\\ 0 & \text{if } w_{ij} x_i \le 0 \end{cases}$$

$$\text{Ms.Sujata Pathak. IT. KJSCE}$$

$$(3.6)$$

MLP

```
# Import MLPClassifer
from sklearn.neural network import MLPClassifier
# Create model object
clf = MLPClassifier(hidden_layer_sizes=(6,5),
 random_state=5,
 verbose=True,
 learning_rate_init=0.01)
```

Fit data onto the model clf.fit(X_train,y_train)

MLP

```
# Make prediction on test dataset 
ypred=clf.predict(X_test)
```

Import accuracy score from sklearn.metrics import accuracy_score

Calcuate accuracy
accuracy_score(y_test,ypred)

Solution in 1980s: Multilayer perceptrons

- Removes many limitations of single-layer networks
 - Can solve XOR

Exercise: Draw a two-layer perceptron that computes

the XOR function

- 2 binary inputs ξ_1 and ξ_2
- 1 binary output
- One "hidden" layer
- Find the appropriate weights and threshold

Solution in 1980s: Multilayer perceptrons

Examples of two-layer perceptrons that compute XOR

- E.g. Right side network
 - Output is 1 if and only if x + y 2(x + y 1.5 > 0) 0.5 > 0

Perceptron Learning Applet

 http://lcn.epfl.ch/tutorial/english/perceptron/ html/index.html

Example 2: Obstacle Avoidance with the Perceptron

$$\eta = 0.3$$
 $\theta = -0.01$

LS	RS	LM	RM
0	0	1	1
0	1	-1	1
1	0	1	-1
1	1	X	X

$$\Delta w_{ij} = \eta \cdot (t_j - y_j) \cdot x_i$$
 w1=0+0.3 * (1-1) * 0 = 0

$$w2=0+0.3 * (1-1) * 0 = 0$$

And the same for w3, w4

LS	RS	LM	RM
0	0	1	1
0	1	-1	1
1	0	1	-1
1	1	X	X

Example 1: Obstacle Avoidance with the Perceptron

$$w1=0+0.3 * (-1-1) * 0 = 0$$

$$w1=0+0.3 * (-1-1) * 0 = 0$$

 $w2=0+0.3 * (1-1) * 0 = 0$

$$w1=0+0.3 * (-1-1) * 0 = 0$$

 $w2=0+0.3 * (1-1) * 0 = 0$
 $w3=0+0.3 * (-1-1) * 1 = -0.6$

$$w1=0+0.3 * (-1-1) * 0 = 0$$

 $w2=0+0.3 * (1-1) * 0 = 0$
 $w3=0+0.3 * (-1-1) * 1 = -0.6$
 $w4=0+0.3 * (1-1) * 1 = 0$

LS	RS	LM	RM
0	0	1	1
0	1	-1	1
1	0	1	-1
1	1	X	X

$$w1=0+0.3 * (1-1) * 1 = 0$$

 $w2=0+0.3 * (-1-1) * 1 = -0.6$
 $w3=-0.6+0.3 * (1-1) * 0 = -0.6$
 $w4=0+0.3 * (-1-1) * 0 = 0$

2.3 Linear Separability

> Outputs are:

$$y_j = \operatorname{sign}\left(\sum_{i=1}^n w_{ij} x_i\right)$$
$$\Rightarrow \mathbf{w} \cdot \mathbf{x} > 0$$

where

$$\mathbf{w} \cdot \mathbf{x} = ||\mathbf{w}|| \times ||\mathbf{x}|| \cos \alpha$$

and α is the angle between vectors **x** and **w**.

Geometry of linear Separability

The equation of a line is $w_0 + w_1*x + w_2*y=0$ It also means that point (x,y) is on the line

This equation is equivalent to

$$\mathbf{w} \cdot \mathbf{x} = (w_0, w_1, w_2) \cdot (1, x, y) = 0$$

If $\mathbf{w} \cdot \mathbf{x} > 0$, then the angle between \mathbf{w} and \mathbf{x} is less than 90 degree, which means that \mathbf{w} and \mathbf{x} lie on the same side of the line.

Each output node of perceptron tries to separate the training data Into two classes (fire or no-fire) with a linear decision boundary, i.e., straight line in 2D, plane in 3D, and hyperplane in higher dim.

Linear Separability

The Binary AND Function

Perceptrons

Perceptrons can learn many boolean functions: AND, OR, NAND, NOR, but not XOR

Every boolean function can be represented with a perceptron network that has two levels of depth or more.

Design of Primitive Units

Design a two-input perceptron that implements the Boolean function X_1 OR $\sim X_2$ (X_1 OR not X_2). Assume the independent weight is always +0.5 (assume $W_0 = +0.5$ and $X_0 = 1$). You simply have to provide adequate values for W_1 and W_2 .

Design of Primitive Units

 X_1 OR $\sim X_2$ (X_1 OR not X_2).

Ms.Sujata Pathak, IT, KJSCE

Design of Primitive Units

There are different solutions, but a general solution is that:

$$W_2 < -0.5$$

 $W_1 > |W_2| - 0.5$
where |x| is the absolute value of x.

Ms.Sujata Pathak, IT, KJSCE

Hebb's Rule

- Hebb's rule says that-
 - "Changes in the strength of synaptic connections are proportional to the correlation in the firing of the two connecting neurons.
 - So if two neurons consistently fire simultaneously, then any connection between them will change in strength, becoming stronger.
 - However, if the two neurons never fire simultaneously, the connection between them will die away.

Hebb's Rule

 The idea is that if two neurons both respond to something, then they should be connected.

Hebb's Rule

Ms.Sujata Pathak, IT, KJSCE

 For the n/w shown calculate the net input to o/p neuron

Problem-1-soln

$$[x_1, x_2, x_3] = [0.3, 0.5, 0.6]$$

 $[w_1, w_2, w_3] = [0.2, 0.1, -0.3]$

The ner input can be calculated as

$$y_{in} = x_1 w_1 + x_2 w_2 + x_3 w_3$$

= 0.3 × 0.2 + 0.5 × 0.1 + 0.6 × (-0.3)
= 0.06 + 0.05 - 0.18 = -0.07

-2

• Suppose that the weights corresponding to the three inputs have the following values:

$$\begin{array}{rcl}
w_1 & = & 2 \\
w_2 & = & -4 \\
w_3 & = & 1
\end{array}$$

and the activation of the unit is given by the step-function:

$$\varphi(v) = \begin{cases} 1 & \text{if } v \ge 0 \\ 0 & \text{otherwise} \end{cases}$$

Calculate what will be the output value y of the unit for each of the following input patterns:

Pattern	P_1	P_2	P_3	P_4
x_1	1	0	1	1
x_2	0	1	0	1
x_3	0	1	1	1

Ms.Sujata Pathak, IT, KJSCE

Problem-2-solution

Answer: To find the output value y for each pattern we have to:

- a) Calculate the weighted sum: $v = \sum_i w_i x_i = w_1 \cdot x_1 + w_2 \cdot x_2 + w_3 \cdot x_3$
- b) Apply the activation function to v

The calculations for each input pattern are:

$$P_1: \quad v = 2 \cdot 1 - 4 \cdot 0 + 1 \cdot 0 = 2 \; , \quad (2 > 0) \; , \quad y = \varphi(2) = 1$$

 $P_2: \quad v = 2 \cdot 0 - 4 \cdot 1 + 1 \cdot 1 = -3 \; , \quad (-3 < 0) \; , \quad y = \varphi(-3) = 0$
 $P_3: \quad v = 2 \cdot 1 - 4 \cdot 0 + 1 \cdot 1 = 3 \; , \quad (3 > 0) \; , \quad y = \varphi(3) = 1$
 $P_4: \quad v = 2 \cdot 1 - 4 \cdot 1 + 1 \cdot 1 = -1 \; , \quad (-1 < 0) \; , \quad y = \varphi(-1) = 0$

• Calculate the ner input for the network shown in below Figure with bias included in the network.

Problem-3-soln

$$y_{in} = b + x_1 w_1 + x_2 w_2$$

$$= 0.45 + 0.2 \times 0.3 + 0.6 \times 0.7$$

$$= 0.45 + 0.06 + 0.42 = 0.93$$

Therefore $y_{in} = 0.93$ is the net input.

 Implement AND function using McCulloch-Pitts neuron.

(1, 1),
$$y_{in} = x_1 w_1 + x_2 w_2 = 1 \times 1 + 1 \times 1 = 2$$

(1, 0), $y_{in} = x_1 w_1 + x_2 w_2 = 1 \times 1 + 0 \times 1 = 1$
(0, 1), $y_{in} = x_1 w_1 + x_2 w_2 = 0 \times 1 + 1 \times 1 = 1$
(0, 0), $y_{in} = x_1 w_1 + x_2 w_2 = 0 \times 1 + 0 \times 1 = 0$

• For the network shown in figure, calculate the net input to the neuron?

• Use McCulloch-Pitts Neuron to implement AND NOT function (take binary data representation).

Case 1: Assume both the weights as excitatory, i.e., $w_1=w_2=1$,

$$\theta \geq nw - p$$

$$\theta \ge 2 \times 1 - 0 \ge 2$$

The net input,

(i)
$$(1,1)-y_{in}=x_1w_1+x_2w_2=1\times 1+1\times 1=2$$

(ii)
$$(1,0)-y_{in}=x_1w_1+x_2w_2=1\times 1+0\times 1=1$$

(iii)
$$(0,1)-y_{in}=x_1w_1+x_2w_2=1 imes 0+1 imes 1=1$$

(iv)
$$(0,0)-y_{in}=x_1w_1+x_2w_2=0 imes 1+0 imes 1=0$$

From the calculated net input, it is possible to fire the neuron with input (1,0) only.

Case 2:

Assume one weight as excitatory and another one as inhibitory,

i.e.,
$$w_1 = 1, w_2 = 1$$

The net input,

(i)
$$(1,1) - y_{in} = x_1 w_1 + x_2 w_2 = 1 \times 1 + 1 \times (-1) = 0$$

(ii)
$$(1,0)-y_{in}=x_1w_1+x_2w_2=1 imes 1+0 imes (-1)=1$$

(iii)
$$(0,1)-y_{in}=x_1w_1+x_2w_2=1 imes 0+1 imes (-1)=-1$$

(iv)
$$(0,0)-y_{in}=x_1w_1+x_2w_2=0 imes 1+0 imes (-1)=0$$

From the net inputs now it is possible to conclude that the neuron will only fire with input (1,0) by fixing the threshold $\theta \geq 1$.

Thus,
$$w_1 = 1, w_2 = -1; \theta \geq 1$$

The value of θ is calculated as,

$$\theta > nw - p$$

$$\theta \ge 2 \times 1 - 1$$

$$\theta \geq 1$$

The output of the neuron Y can be written as,

$$y = f(_{in}) = egin{cases} 1, & if & y_{in} \geq 1 \ 0, & if & y_{in} < 1 \end{cases}$$
 Ms.Sujata Pathak, IT, KJSCE