Introduction to Artificial Neural Networks

Presented by: Derek Kane

Overview of Topics

- Neural Network History
- Biological Information
- Artificial Neural Networks
 - Modeling Artificial Neurons
 - Hidden Layers
 - Multilayer Neural Network
 - Back-Propagation
- Practical Application Example
 - Binary Response
 - Time Series
 - Categorization

Neural Network History

History:

- History traces back to the 50's but became popular in the 80's with work by Rumelhart, Hinton, and Mclelland
- * A General Framework for Parallel Distributed Processing in Parallel Distributed Processing: Explorations in the Microstructure of Cognition
- Hundreds of variants
- Less a model of the actual brain than a useful tool, but still some debate

Numerous applications:

- Handwriting, face, speech recognition
- Vehicles that drive themselves
- Models of reading, sentence production, dreaming

Biological Inspiration

- Computers are great at solving algorithmic and math problems, but often the world can't easily be defined with a mathematical algorithm.
- Facial recognition and language processing are a couple of examples of problems that can't easily be quantified into an algorithm, however these tasks are trivial to humans.
- The key to Artificial Neural Networks is that their design enables them to process information in a similar way to our own biological brains, by drawing inspiration from how our own nervous system functions.
- This makes them useful tools for solving problems like facial recognition, which our biological brains can do easily.

Biological Inspiration

- Animals are able to react adaptively to changes in their external and internal environment, and they use their nervous system to perform these behaviors.
- An appropriate model/simulation of the nervous system should be able to produce similar responses and behaviors in artificial systems.
- The nervous system is build by relatively simple units, the neurons, so copying their behavior and functionality should be the solution.

Neurons in the Brain

- Although heterogeneous, at a low level the brain is composed of neurons.
- A neuron receives input from other neurons (generally thousands) from its synapses.
- Inputs are approximately summed.
- When the input exceeds a threshold the neuron sends an electrical spike that travels that travels from the body, down the axon, to the next neuron(s)

Synapses in the Brain

- The figure shows a model of the synapse showing the chemical messages of the synapse moving from the axon to the dendrite.
- Synapses are not simply a transmission medium for chemical signals, however.
- A synapse is capable of modifying itself based on the signal traffic that it receives. In this way, a synapse is able to "learn" from its past activity.
- This learning happens through the strengthening or weakening of the connection. External factors can also affect the chemical properties of the synapse, including body chemistry and medication.

Learning in the Brain

How Brains Learn:

- Altering strength between neurons
- Creating/deleting connections
- Hebb's Postulate (Hebbian Learning)
- * When an axon of cell A is near enough to excite a cell B and repeatedly or persistently takes part in firing it, some growth process or metabolic change takes place in one or both cells such that A's efficiency, as one of the cells firing B, is increased.
- Long Term Potentiation (LTP)
- Cellular basis for learning and memory
- LTP is the long-lasting strengthening of the connection between two nerve cells in response to stimulation
- Discovered in many regions of the cortex

Artificial Neural Networks

Modeling Artificial Neurons

Artificial neuron models are at their core simplified models based on biological neurons. This allows them to capture the essence of how a biological neuron functions. We usually refer to these artificial neurons as 'perceptrons'.

Modeling Artificial Neurons

- A typical perceptron will have many inputs and these inputs are all individually weighted.
- The perceptron weights can either amplify or deamplify the original input signal. For example, if the input is 1 and the input's weight is 0.2 the input will be decreased to 0.2.
- These weighted signals are then added together and passed into the activation function. The activation function is used to convert the input into a more useful output.
- There are many different types of activation function but one of the simplest would be step function. A step function will typically output a 1 if the input is higher than a certain threshold, otherwise it's output will be 0.

Modeling Artificial Neurons

Here is an example of how this might work.

• Input 1
$$(X_1) = 0.6$$

Weight 1 (
$$W_1$$
) = 0.5

• Input 2
$$(X_2) = 1.0$$

Weight 2 (
$$W_2$$
) = 0.8

❖ Threshold = 1.0

We multiply the inputs by their weights and sum them:

$$X_1W_1 + X_2W_2 = (0.6 * 0.5) + (1.0 * 0.8) = 1.1$$

Because our result of 1.1 is greater than the activation threshold = 1.0, this neuron is activated and fires.

Implementing Artificial Neural Networks

- What does an artificial neural network looks like and how it uses these artificial neurons to process information?
- As you can probably tell from the diagram, it's called a feedforward network because of how the signals are passed through the layers of the neural network in a single direction. These aren't the only type of neural network though.
- We will focus on feedforward networks and how their design links our perceptron together creating a functioning artificial neural network.

Feedforward Neural Network

Implementing Artificial Neural Networks

- Each input from the input layer is fed up to each node in the hidden layer, and from there to each node on the output layer.
- We should note that there can be any number of nodes per layer and there are usually multiple hidden layers to pass through before ultimately reaching the output layer.
- Choosing the right number of nodes and layers is important later on when optimizing the neural network to work well a given problem.

Why Do We Need Hidden Layer(s)?

To explain why we usually require a hidden layer to solve our problem, take a look at the following examples:

- The first chart can separate all of the blue dots versus the black dots with a single line (hyperplane). This linear representation does not require a hidden layer to classify the dots correctly.
- The second chart requires 2 lines (non-linear) to create a proper separation between the black and blue dots. This implies the need for a single hidden layer in addition to our input layer.

Why Do We Need Hidden Layer(s)?

- Another important point is that the previous hyperplane was a straight line, which means we used a linear activation function (i.e. a step function) for our neuron.
- If we used a sigmoid function or similar the hyperplane would resemble a sigmoid shape as seen here.

Threshold Value

❖ The threshold value shifts the hyperplane left and right while the weights orientate the hyperplane. In graphical terms the Threshold translates the hyperplane while the weights rotate it. This threshold also need to be updated during the learning process.

❖ The learning rate term is a term that hasn't been mentioned before and is very important, it greatly affects the performance and accuracy of your network. I'll go over this in more detail once we get to the weight updates.

Multilayer Neural Network

Standard Architecture for a Back Propagation Neural Network

* The square blocks at the bottom of this neural network are our thresholds (bias) values. These neurons are then hooked up to the rest of the network and have their own weights (these are technically the threshold values).

Back-Propagation

- We need to update the weights in our neural network to give the correct output at the output layer. This forms the basis of training the neural network.
- We will make use of back-propagation for these weight updates. This just means input is fed in, the errors calculated and filtered back though the network making changes to the weights to try reduce the error.
- * Back Propagation is very powerful can learn any function, given enough hidden units! With enough hidden units, we can generate any function.
- Networks require extensive training, many parameters to fiddle with. Can be extremely slow to train. May also fall into local minima.
- Inherently parallel algorithm, ideal for multiprocessor hardware.
- Despite the cons, a very powerful algorithm that has seen widespread successful deployment.

Neuron Error Gradients

- * The weight changes are calculated by using the gradient descent method. This means we follow the steepest path on the error function to try and minimize it.
- ❖ All we're doing is just taking the error at the output neurons (Desired value actual value) and multiplying it by the gradient of the sigmoid function. If the difference is positive we need to move up the gradient of the activation function and if its negative we need to move down the gradient of the activation function.

Neuron Error Gradients

❖ This is the formula to calculate the basic error gradient for each output neuron k:

$$\delta_k = y_k (1 - y_k)(d_k - y_k)$$

where y_k is the value at output neuron k
and d_k is the desired value at output neuron k

- There is a difference between the error gradients at the output and hidden layers.
- ❖ The hidden layer's error gradient is based on the output layer's error gradient (back propagation) so for the hidden layer the error gradient for each hidden neuron is the gradient of the activation function multiplied by the weighted sum of the errors at the output layer originating from that neuron.

$$\delta_j = y_j (1 - y_j) \sum_{k=1}^n w_{jk} \ \delta_k$$

Weight Update

The final step in the algorithm is to update the weights, this occurs as follows:

$$w_{ij} = w_{ij} + \Delta w_{ij}$$
 and $w_{jk} = w_{jk} + \Delta w_{jk}$
where $\Delta w_{ij}(t) = \alpha$. inputNeuron_i. δ_j
and $\Delta w_{jk}(t) = \alpha$. hiddenNeuron_j. δ_k
 α - learning rate
 δ - error gradient

The alpha value you see above is the learning rate, this is usually a value between 0 and 1. It affects how large the weight adjustments are and so also affects the learning speed of the network. This value need to be careful selected to provide the best results, too low and it will take a long time to learn, too high and the adjustments might be too large and the accuracy will suffer as the network will constantly jump over a better solution and generally get stuck at some sub-optimal accuracy.

The Learning Algorithm

❖ The Back-Propagation Algorithm learns during a training epoch, you will probably go through several epochs before the network has sufficiently learned to handle all the data you've provided it and the end result is satisfactory.

A training epoch is described below:

For each input entry in the training data set:

- feed input data in (feed forward)
- check output against desired value and feed back error (back-propagate)

Where back-propagation consists of:

- calculate error gradients
- update weights

Training the Neural Network

Training the Neural Network

These are some commonly used stopping conditions used for neural networks:

- Desired accuracy
- Desired mean square error
- Elapsed epochs

Supervised vs Unsupervised Learning

- We just discussed a form of supervised learning
 - A "teacher" tells the network what the correct output is based on the input until the network learns the target concept.
- We can also train networks where there is no teacher. This is called unsupervised learning. The network learns a prototype based on the distribution of patterns in the training data. Such networks allow us to:
 - Discover underlying structure of the data
 - Encode or compress the data
 - Transform the data
- This presentation will focus on the supervised learning form consisting of a feed forward ANN with back propagation. However, it is important to understand that, like the human brain, there are many complexities within neural networks and different architectures that can be employed depending on the modeling task at hand.

Neural Network Example Binary Response

Understanding the Data

Client ID	Income		Age	Loan		LTI	Default?
1	\$	66,156	59	\$	8,107	12.3%	0
2	\$	34,415	48	\$	6,565	19.1%	0
3	\$	57,317	63	\$	8,021	14.0%	0
4	\$	42,710	46	\$	6,104	14.3%	0
5	\$	66,953	19	\$	8,770	13.1%	1
6	\$	24,904	57	\$	15	0.1%	0
7	\$	48,430	27	\$	5,723	11.8%	0
8	\$	24,500	33	\$	2,971	12.1%	1

- The dataset contains information on different banking clients who received a loan at least 10 years ago.
- The variables income (yearly), age, loan (size in euros) and LTI (the loan to yearly income ratio) are available.
- Our goal is to devise:
 - a neural network which predicts, based on the input variables LTI and age,
 - whether or not a default will occur within 10 years.

Build a Neural Network

- Let's build a neural network with 4 hidden nodes (a neural network is comprised of a input, hidden and output nodes).
- The number of nodes is chosen here without a clear method, however there are some rules of thumb.
- ❖ The lifesign option refers to the verbosity. The output is not linear and we will use a threshold value of 10%.
- The neuralnet package in R uses resilient backpropagation with weight backtracking as its standard algorithm.

Neural Network Diagram

Error: 0.792023 Steps: 7266

Testing the Neural Net

• We created a random test sample of the dataset and included only the Clint ID, Age, and LTI variables. This data was not involved in the initial training of the Neural Network but will be used to validate the results from passing the data through the NN.

Client ID	Age	LTI
814	61	12.7%
815	59	4.3%
816	29	17.0%
817	31	6.6%
839	21	18.4%
842	32	18.4%
843	40	17.8%
844	55	9.7%

Client ID	Income		Age	Loan		LTI	Default?	Prediction?
814	\$	32,835	61	\$	4,185	12.7%	0	0
815	\$	26,267	59	\$	1,136	4.3%	0	0
816	\$	41,254	29	\$	6,993	17.0%	1	1
817	\$	38,269	31	\$	2,522	6.6%	0	0
839	\$	54,821	21	\$	10,071	18.4%	1	1
842	\$	40,366	32	\$	7,411	18.4%	1	1
843	\$	60,005	40	\$	10,678	17.8%	0	0
844	\$	37,598	55	\$	3,642	9.7%	0	0

Neural Network Example Time Series

Neural Network on Time Series Data

- Here is the Hartnagel dataset from 1931 – 1968 of different macro-economic attributes of women in Canada
- We will estimate using a neural network, fconvict, based upon values of tfr, partic, degrees, and mconvict.

Variable	Description
year	1931 - 1968
tfr	the total fertility rate, births per 1000 women
partic	women's labor force participation rate, per 1000
degrees	women's post-secondary degree rate, per 10,000
fconvict	women's indictable-offense conviction rate, per 10,000
ftheft	women's theft conviction rate, per 100,000
mconvict	men's indictable-offense conviction rate, per 100,000
mtheft	men's theft conviction rate, per 100,000

year	tfr	partic	degrees	fconvict	ftheft	mconvict	mtheft
1935	2755	238	13.2	79.4	20.4	765.7	247.1
1936	2696	240	13.2	91.0	22.1	816.5	254.9
1937	2646	241	12.2	100.4	22.4	821.8	272.4
1938	2701	242	12.6	108.9	21.8	956.8	285.8
1939	2654	244	12.3	123.6	21.1	1035.7	292.2
1940	2766	245	12.0	157.3	21.4	951.6	256.0
1941	2832	246	11.7	154.3	25.3	850.9	205.8
etc	etc	etc	etc	etc	etc	etc	etc

Understanding the Data

Canadian Women's Indictable-Offense Conviction Rate

Understanding the Data

- ❖ The avNNet function from the caret package fits a feed-forward neural network with one hidden layer. The network specified here contains three nodes (size=3) in the hidden layer.
- The decay parameter has been set to 0.1.
- The argument repeats=25 indicates that 25 networks were trained and their predictions are to be averaged.
- ❖ The argument linout=TRUE indicates that the output is obtained using a linear function.

Build a Neural Network

Canadian Women's Indictable-Offense Conviction Rate

Neural Network Example Categorization

Species of the Genus Iris

Setosa

Virginica

Versicolor

Understanding the Data

Sepal Length	Sepal Width	Petal Length	Petal Width	Species
5.1	3.5	1.4	0.2	setosa
4.9	3.0	1.4	0.2	setosa
4.7	3.2	1.3	0.2	setosa
4.6	3.1	1.5	0.2	setosa
5.0	3.6	1.4	0.2	setosa
5.4	3.9	1.7	0.4	setosa
4.6	3.4	1.4	0.3	setosa
5.0	3.4	1.5	0.2	setosa
4.4	2.9	1.4	0.2	setosa
4.9	3.1	1.5	0.1	setosa

- Our goal is to devise:
 - a neural network which classifies species, based on the Sepal & Petal's various lengths and widths.

Build a Neural Network

- Now we'll build a neural network with 4 hidden nodes (a neural network is comprised of a input, hidden and output nodes).
- The number of nodes is chosen here without a clear method, however there are some rules of thumb.
- The lifesign option refers to the verbosity.
- The output is not linear and we will use a threshold value of 10%. The neuralnet package uses resilient backpropagation with weight backtracking as its standard algorithm.

Neural Network Diagram

Error: 0.059863 Steps: 38

Observing the Neural Net Results

* We created a random test sample of the dataset and included only the Sepal Length, Sepal Width, Petal Length, and Petal Width variables. This data was not involved in the initial training of the Neural Network but will be used to validate the results from passing the data through the NN.

Sepal Length	Sepal Width	Petal Length	Petal Width
5.1	3.5	1.4	0.2
4.9	3.0	1.4	0.2
4.7	3.2	1.3	0.2
4.6	3.1	1.5	0.2
5.0	3.6	1.4	0.2
5.4	3.9	1.7	0.4
4.6	3.4	1.4	0.3
5.0	3.4	1.5	0.2
4.4	2.9	1.4	0.2
4.9	3.1	1.5	0.1

Sepal Length	Sepal Width	Petal Length	Petal Width	Species	Prediction?
5.1	3.5	1.4	0.2	setosa	setosa
4.9	3.0	1.4	0.2	setosa	setosa
4.7	3.2	1.3	0.2	setosa	setosa
4.6	3.1	1.5	0.2	setosa	setosa
5.0	3.6	1.4	0.2	setosa	setosa
5.4	3.9	1.7	0.4	setosa	setosa
4.6	3.4	1.4	0.3	setosa	setosa
5.0	3.4	1.5	0.2	setosa	setosa
4.4	2.9	1.4	0.2	setosa	setosa
4.9	3.1	1.5	0.1	setosa	setosa

About Me

- Reside in Wayne, Illinois
- Active Semi-Professional Classical Musician (Bassoon).
- Married my wife on 10/10/10 and been together for 10 years.
- Pet Yorkshire Terrier / Toy Poodle named Brunzie.
- Pet Maine Coons' named Maximus Power and Nemesis Gul du Cat.
- Enjoy Cooking, Hiking, Cycling, Kayaking, and Astronomy.
- Self proclaimed Data Nerd and Technology Lover.

Fine