

A Brief Overview of Neural Networks

By

Rohit Dua, Samuel A. Mulder, Steve E. Watkins, and Donald C. Wunsch

Overview

- Relation to Biological Brain: Biological Neural Network
- The Artificial Neuron
- Types of Networks and Learning Techniques
- Supervised Learning & Backpropagation Training Algorithm
- Learning by Example
- Applications
- Questions

Biological Neuron

BIOLOGICAL NEURONS

Artificial Neuron

W=Weight

Transfer Functions

$$SIGMOID: f(n) = \frac{1}{1 + e^{-n}}$$

$$LINEAR: f(n) = n$$

Multiple Inputs and Single Layer

Multiple Inputs and layers

Types of Networks – Contd.

Recurrent Networks

Learning Techniques

Supervised Learning:

Multilayer Perceptron

Signal Flow Backpropagation of Errors

Function Signals
←----- Error Signals

Learning by Example

- Hidden layer transfer function: Sigmoid function
 = F(n)= 1/(1+exp(-n)), where n is the net input to the neuron.
 - Derivative= F'(n) = (output of the neuron)(1-output of the neuron) : Slope of the transfer function.
- Output layer transfer function: Linear function=
 F(n)=n; Output=Input to the neuron
 - Derivative= F'(n)=1

Learning by Example

- Training Algorithm: backpropagation of errors using gradient descent training.
- Colors:
 - Red: Current weights
 - Orange: Updated weights
 - Black boxes: Inputs and outputs to a neuron
 - Blue: Sensitivities at each layer

First Pass

G1= (0.6225)(1-0.6225)(0.0397)(0.5)(2)=0.0093 G2= (0.6508)(1-0.6508)(0.3492)(0.5)=0.0397

Gradient of the neuron= G =slope of the transfer function×[Σ {(weight of the neuron to the next neuron) × (output of the neuron)}]

Gradient of the output neuron = slope of the transfer function × error G3=(1)(0.3492)=0.3492

Error=1-0.6508=0.3492

Weight Update 1

New Weight=Old Weight + {(learning rate)(gradient)(prior output)}

Second Pass

Error=1-0.8033=0.1967

Weight Update 2

New Weight=Old Weight + {(learning rate)(gradient)(prior output)}

Third Pass

	Weights			Output	Expected	Error
	w1	w2	w3			
Initial conditions	0.5	0.5	0.5	0.6508	1	0.3492
Pass 1 Update	0.5047	0.5124	0.6136	0.8033	1	0.1967
Pass 2 Update	0.508	0.5209	0.6779	0.8909	1	0.1091

W1: Weights from the input to the input layer

W2: Weights from the input layer to the hidden layer

W3: Weights from the hidden layer to the output layer

Training Algorithm

- The process of feedforward and backpropagation continues until the required mean squared error has been reached.
- Typical mse: 1e-5
- Other complicated backpropagation training algorithms also available.

+(O2×W

2)

- To reduce error: Change in weights:
 - o Learning rate

N = Net input to the neuron

O = Output of the neuron

W = Weight

- o Rate of change of error w.r.t rate of change of weight
 - Gradient: rate of change of error w.r.t rate of change of 'N'

Output – O3

Prior output (O1 and O2)

Gradient in Detail

- Gradient: Rate of change of error w.r.t rate of change in net input to neuron
 - o For output neurons
 - Slope of the transfer function × error

o For hidden neurons : A bit complicated ! : error fed back in terms of gradient of successive neurons

- Slope of the transfer function × [Σ (gradient of next neuron × weight connecting the neuron to the next neuron)]
- Why summation? Share the responsibility!!

Therefore: Credit Assignment Problem

An Example

 $G1=0.66\times(1-0.66)\times(0.34)=0.0763$

Improving performance

- Changing the number of layers and number of neurons in each layer.
- Variation in Transfer functions.
- Changing the learning rate.
- Training for longer times.
- Type of pre-processing and postprocessing.

Applications

- Used in complex function approximations, feature extraction & classification, and optimization & control problems
- Applicability in all areas of science and technology.