Chapter 5:

Some More Artificial Intelligence:

Neural Networks

Background

- Neural Networks can be:
 - Biological models
 - Artificial models

- Desire to produce artificial systems capable of sophisticated computations similar to the human brain.

Biological analogy and some main ideas

- The brain is composed of a mass of interconnected neurons
 - each neuron is connected to many other neurons
- Neurons transmit signals to each other
- Whether a signal is sent, depends on the strength of the bond (synapse) between two neurons

How Does the Brain Work? (1)

NEURON

- The cell that performs information processing in the brain.
- Fundamental functional unit of all nervous system tissue.

Figure 5-1: Neuron Fundamentals

Brain vs. Digital Computers (1)

- The brain can fire all the neurons in a single step.

>> Parallelism

 Serial computers require billions of cycles to perform some tasks but the brain takes less than a second.

e.g. Face Recognition

Comparison of Brain & Computer

	Human	Computer
Processing	100 Billion	10 Million
Elements	neurons	gates
Interconnects	1000 per	A few
	neuron	
Cycles per sec	1000	500 Million
2X	200,000	2 Years
improvement	Years	

Brain vs. Digital Computers (2)

Future: combine parallelism of the brain with the switching speed of the computer.

	Computer	Human Brain
Computational units Storage units Cycle time Bandwidth Neuron updates/sec	1 CPU, 10 ⁵ gates 10 ⁹ bits RAM, 10 ¹⁰ bits disk 10 ⁻⁸ sec 10 ⁹ bits/sec 10 ⁵	10 ¹¹ neurons 10 ¹¹ neurons, 10 ¹⁴ synapses 10 ⁻³ sec 10 ¹⁴ bits/sec 10 ¹⁴
Figure 19.2 A crude comparison of the raw computational resources available to computers (circa 1994) and brains.		

History

- 1943: McCulloch & Pitts show that neurons can be combined to construct a Turing machine (using ANDs, Ors, & NOTs)
- 1958: Rosenblatt shows that perceptrons will converge if what they are trying to learn can be represented
- 1969: Minsky & Papert showed the limitations of perceptrons, killing research for a decade
- 1985: backpropagation algorithm revitalizes the field

Definition of Neural Network

A Neural Network is a system composed of

many simple processing elements operating in

parallel which can acquire, store, and utilize

experiential knowledge.

What is Artificial Neural Network?

Neurons vs. Units (1)

- Each element of NN is a node called unit.

- Units are connected by links.

- Each link has a numeric weight.

Computing Elements

A typical unit:

Planning in building a Neural Network

Decisions must be taken on the following:

- The number of units to use.

- Connection between the units.

How NN learns a task. Issues to be discussed

- Initializing the weights.
- Use of a learning algorithm.
- Set of training examples.
- Encode the examples as inputs.
- Convert output into meaningful results.

Neural Network Example

Figure 5-2: A very simple, two-layer, feed-forward network with two inputs, two hidden nodes, and one output node.

Simple Computations in this network

 There are 2 types of components: Linear and Non-linear.

- Linear: Input function
 - calculate weighted sum of all inputs.

- Non-linear: Activation function
 - transform sum into activation level.

Calculations

Input function:

$$in_i = \sum_j W_{j,i} a_j = \mathbf{W}_i \cdot \mathbf{a}_i$$

Activation function g:

$$a_i \leftarrow g(in_i) = g\left(\sum_j W_{j,i}a_j\right)$$

A Computing Unit.

Now in more detail but for a particular model only

Figure 19.4. A unit

Are current computer a wrong model of thinking?

- Humans can't be doing the sequential analysis we are studying
 - Neurons are a million times slower than gates
 - Humans don't need to be rebooted or debugged when one bit dies.

Standard Structure of an ANN

Input units

 represents the input as a fixed-length vector of numbers (user defined)

Hidden units

- calculate thresholded weighted sums of the inputs
- represent intermediate calculations that the network learns

Output units

represent the output as a fixed length vector of numbers

Operation of individual units

- Output_i = f(W_{i,j} * Input_j + W_{i,k} * Input_k + W_{i,l}
 * Input_l)
 - where f(x) is a threshold (activation) function
 - $-f(x) = 1 / (1 + e^{-Output})$
 - "sigmoid"
 - -f(x) = step function

Artificial Neural Networks

5

0.2

Bräunl 2003

Activation

$$a(I, W) = \sum_{k=1}^{n} i_k \cdot w_k$$

Output

$$o(I, W) = \frac{1}{1 + e^{-p \cdot a(I, W)}}$$

Sigmoid activation function

Network Structures

Feed-forward neural nets:

Links can only go in one direction.

Recurrent neural nets:

Links can go anywhere and form arbitrary topologies.

Feed-forward Networks

- Arranged in *layers*.
- Each unit is linked only in the unit in next layer.
- No units are linked between the same layer, back to the previous layer or skipping a layer.
- Computations can proceed <u>uniformly</u> from input to output units.

Feed-Forward Example

Figure 5-3: Inputs skip the layer in this case

Multi-layer Networks and Perceptrons

- Have one or more layers of hidden units.
- With two possibly very large hidden layers, it is possible to implement any function.

- Networks without hidden layer are called perceptrons.
- Perceptrons are very limited in what they can represent, but this makes their learning problem much simpler.

Recurrent Network (1)

- The brain is not and cannot be a feed-forward network.
- Allows activation to be fed back to the previous unit.
- Internal state is stored in its activation level.
- Can become unstable
- -Can oscillate.

Recurrent Network (2)

- May take long time to compute a stable output.
- Learning process is much more difficult.
- Can implement more complex designs.
- Can model certain systems with internal states.

Perceptrons

- First studied in the late 1950s.
- Also known as Layered Feed-Forward Networks.
- The only efficient learning element at that time was for single-layered networks.
- Today, used as a synonym for a single-layer, feed-forward network.

Fig. 19.8. Perceptrons

Perceptrons

Sigmoid Perceptron

(c) Sigmoid function

Perceptron learning rule

- Teacher specifies the desired output for a given input
- Network calculates what it thinks the output should be
- Network changes its weights in proportion to the error between the desired & calculated results
- $\Delta w_{i,j} = \alpha * [teacher_i output_i] * input_j$
 - where:
 - $-\alpha$ is the learning rate;
 - teacher_i output_i is the error term;
 - and input_i is the input activation
- $W_{i,j} = W_{i,j} + \Delta W_{i,j}$

Delta rule

Adjusting perceptron weights

- $\Delta w_{i,j} = \alpha * [teacher_i output_i] * input_j$
- miss_i is (teacher_i output_i)
- Adjust each w_{i,i} based on input_i and miss_i
- Incremental learning.

Node biases

 A node's output is a weighted function of its inputs

- What is a bias?
- How can we learn the bias value?

Answer: treat them like just another weight

Training biases (⊕)

- A node's output:
 - $-1 \text{ if } w_1x_1 + w_2x_2 + ... + w_nx_n >= \Theta$
 - 0 otherwise
- Rewrite
 - $W_1 X_1 + W_2 X_2 + ... + W_n X_n \Theta >= 0$
 - $w_1 x_1 + w_2 x_2 + ... + w_n x_n + \Theta(-1) >= 0$
- Hence, the bias is just another weight.
- Just add one more input unit to the network topology

bias

Perceptron Convergence Theorem

- If a set of <input, output> pairs are learnable (representable), the delta rule will find the necessary weights
 - in a finite number of steps
 - independent of initial weights
- However, a single layer perceptron can only learn linearly separable concepts
 - it works iff gradient descent works

Linear separability

- Consider a perceptron
- Its output is
 - -1, if $W_1X_1 + W_2X_2 > \Theta$
 - 0, otherwise
- In terms of feature space
 - hence, it can only classify examples if a line (hyperplane more generally) can separate the positive examples from the negative examples

What can Perceptrons Represent?

- Some complex Boolean function can be represented.
- Perceptrons are limited in the Boolean functions they can represent.

The Separability Problem and EXOR trouble

Figure 5:3. Linear Separability in Perceptrons

AND and OR linear Separators

Separation in n-1 dimensions

majority

(a) Separating plane

Example of 3Dimensional space

Perceptrons & XOR

XOR function

Input1	Input2	Output
0	0	0
0	1	1
1	0	1
1	1	0

no way to draw a line to separate the positive from negative examples

How do we compute XOR?

Learning Linearly Separable Functions (1)

What can these functions learn?

Bad news:

- There are not many linearly separable functions.

Good news:

- There is a perceptron algorithm that will learn any linearly separable function, given enough training examples.

Learning Linearly Separable Functions (2)

- Initial network has a randomly assigned weights.
- Learning is done by making small adjustments in the weights to reduce the difference between the observed and predicted values.
- Main difference from the logical algorithms is the need to repeat the update phase several times in order to achieve convergence.
- -Updating process is divided into epochs.
- -Each epoch updates all the weights of the process.

Figure 5-4: The Generic Neural Network Learning Method: adjust the weights until predicted output values O and true values T agree

e are examples from set examples

```
function Neural-Network-Learning(examples) returns network
  network \leftarrow a network with randomly assigned weights
  repeat
 for each e in examples do
 O \leftarrow NEURAL-NETWORK-OUTPUT(network, e)
 T \leftarrow the observed output values from e
 update the weights in network based on e, O, and T
 end
  until all examples correctly predicted or stopping criterion is reached
  return network
```

Two types of networks were compared for the restaurant problem

Examples of Feed-Forward Learning

Multi-Layer Neural Nets

Feed Forward Networks

2-layer Feed Forward example

Need for Hidden Units

- If there is one layer of enough hidden units, the input can be recoded (perhaps just memorized; example)
- This recoding allows any mapping to be represented
- Problem: How can the weights of the hidden units be trained?

N-layer FeedForward Network

- Layer 0 is input nodes
- Layers 1 to N-1 are hidden nodes
- Layer N is output nodes
- All nodes at any layer k are connected to all nodes at layer k+1
- There are no cycles

2 Layer FF net with LTUs

- 1 output layer + 1 hidden layer
 - Therefore, 2 stages to "assign reward"
- Can compute functions with convex regions

Feed-forward NN with hidden layer

Evaluation of a *Feedforward NN* using software is easy

Set bias input neuron

```
void feedforward(float N in[NIN], float N hid[NHID], float N out[NOUT])
{ int i,j;
  N in [NIN-1] = 1.0; ^{4}// set bias input neuron
  for (i=0; i<NHID-1; i++) // calculate activation of hidden neurons
  \{ N \text{ hid}[i] = 0.0; \}
 for (j=0; j<NIN; j++)
 Calculate activation of hidden neurons
 N \operatorname{hid}[i] += N \operatorname{in}[j] * w \operatorname{in}[j][i];
 N hid[i] = sigmoid(N hid[i]);
  N hid [NHID-1] = 1.0; // set bias hidden neuron
  for (i=0; i<NOUT; i++)_// calculate output neurons
  \{ \text{ N out}[i] = 0.0; \}
 for (j=0; j<NHID; j++)
 N out[i] += N hid[j] * w out[j][i];
 N out[i] = sigmoid(N out[i]);
 Calculate output neurons
```

Take from hidden neurons and multiply by weights

Backpropagation Networks

Introduction to Backpropagation

- In 1969 a method for learning in multi-layer network, Backpropagation, was invented by Bryson and Ho.

- The Backpropagation algorithm is a sensible approach for dividing the <u>contribution of each weight</u>.

- Works basically the same as perceptrons

Backpropagation Learning Principles: Hidden Layers and Gradients

There are two differences for the updating rule:

- 1) The activation of the <u>hidden unit</u> is used <u>instead of the input value</u>.
- 2) The rule contains a term for the gradient of the activation function.

Backpropagation Network training

- 1. Initialize network with random weights
- 2. For all training cases (called examples):
 - a. Present training inputs to network and calculate output
 - b. For <u>all layers</u> (starting with output layer, back to input layer):
 - i. Compare network output with correct output (error function)
 - ii. Adapt weights in current layer

This is what you₆₀ want

Backpropagation Learning Details

- Method for learning weights in feed-forward (FF) nets
- Can't use Perceptron Learning Rule
 - no teacher values are possible for hidden units
- Use gradient descent to minimize the error
 - Propagate deltas to adjust for errors backward from outputs
 to hidden layers

to inputs

Backpropagation Algorithm – Main Idea – error in hidden layers

The ideas of the algorithm can be summarized as follows:

- 1. Computes the error term for the output units using the observed error.
- 2. From output layer, repeat
 - propagating the error term <u>back to the previous layer</u> and
 - updating the weights <u>between the two layers</u> until the earliest hidden layer is reached.

Backpropagation Algorithm

- Initialize weights (typically random!)
- Keep doing epochs
 - For each example e in training set do
 - forward pass to compute
 - O = neural-net-output(network,e)
 - miss = (T-O) at each output unit
 - backward pass to calculate deltas to weights
 - update all weights
 - end
- until tuning set error stops improving

Backward Pass

- Compute deltas to weights
 - from hidden layer
 - to output layer

- Without changing any weights (yet), compute the actual contributions
 - within the hidden layer(s)
 - and compute deltas

Updating hidden-to-output

We have teacher supplied desired values

for sigmoid the derivative is, g'(x) = g(x) * (1 - g(x))

derivative

alpha

Here we have general formula with derivative, next we use for sigmoid

miss

Updating interior weights

- Layer k units provide values to all layer k+1 units
 - "miss" is sum of misses from all units on k+1
 - $miss_j = \Sigma [a_i(1-a_i)(T_i-a_i)w_{ji}]$
 - weights coming into this unit are adjusted based on their contribution

$$delta_{kj} = \alpha * I_k * a_j * (1 - a_j) * miss_j$$

For layer k+1

How do we pick α ?

Small for slow, conservative learning

How Many Hidden Layers?

Usually just one (i.e., a 2-layer net)

- How many hidden units in the layer?
 - Too few ==> can't learn
 - Too many ==> poor generalization

How big a training set?

- Determine your target error rate, e
- Success rate is 1- e
- Typical training set approx. n/e, where n is the number of weights in the net
- Example:
 - -e = 0.1, n = 80 weights
 - training set size 800

Backpropagation Learning

Backpropagation Learning

$$E_{out i} = d_{out i} - out_i$$

$$E_{total} = \sum_{i=0}^{num(n_{out})} E_{out i}^{2}$$

$$E_{hid i} = \sum_{k=1}^{num(n_{out})} E_{out k} \cdot w_{out i,k}$$

$$diff_{hid i} = E_{hid i} \cdot (1 - o(n_{hid i})) \cdot o(n_{hid i})$$

1. Diff. to desired values

2. Backprop output layer

9

Backpropagation Learning

Hidden layer(s)

Backpropagation Learning

$$E_{\text{out i}} = d_{\text{out i}} - \text{out_i}$$

$$E_{total} = \sum_{i=0}^{num(n_{out})} E_{out i}^2$$

$$E_{hid i} = \sum_{k=1}^{num(n_{out})} E_{out k} \cdot w_{out i,k}$$

$$diff_{hid i} = E_{hid i} \cdot (1 - o(n_{hid i})) \cdot o(n_{hid i})$$

10

Backpropagation Learning

Backpropagation Learning

$$E_{\text{out i}} = d_{\text{out i}} - \text{out_i}$$

$$E_{total} = \sum_{i=0}^{num(n_{out})} E_{out i}^2$$

$$E_{hid i} = \sum_{k=1}^{num(n_{out})} E_{out k} \cdot w_{out i,k}$$

$$diff_{hid i} = E_{hid i} \cdot (1 - o(n_{hid i})) \cdot o(n_{hid i})$$

11

Bias Neurons in Backpropagation Learning

The general Backpropagation Algorithm for updating weights in a multilayer network

Repeat until convergent

Here we use alpha, the learning rate

```
function BACK-PROP-UPDATE(network, examples, \alpha) returns a network with modified weights
  inputs: network, a multilayer network
 Go through all
 Run network to
 examples, a set of input/output pairs
 calculate its
 \alpha, the learning rate
 examples
 output for this
 example
  repeat
 for each e in examples do
 /* Compute the output for this example */
 \mathbf{O} \leftarrow \text{Run-Network}(network, \mathbf{I}^e)
 /* Compute the error and \Delta for units in the output layer */
 Compute the
 error in output
 Err^{e} \leftarrow T^{e} - O \leftarrow
 /* Update the weights leading to the output layer */
 W_{j,i} \leftarrow W_{j,i} + \alpha \times a_j \times Err_i^e \times g'(in_i)
 Update weights
 for each subsequent layer in network do
 to output layer
 /* Compute the error at each node */
 \Delta_j \leftarrow g'(in_j) \sum_i W_{j,i} \overline{\Delta_i}
 Compute error in
 /* Update the weights leading into the layer */
 each hidden layer
 W_{k,j} \leftarrow W_{k,j} + \alpha \times I_k \times \Delta_j
 end
 Update weights in
 end
 until network has converged
 each hidden layer
 return network
 Return learned network
```

Examples and Applications of ANN

Neural Network in Practice

NNs are used for classification and function approximation or mapping problems which are:

- Tolerant of some imprecision.
- Have lots of training data available.
- Hard and fast rules cannot easily be applied.

NETalk (1987)

- Mapping character strings into phonemes so they can be pronounced by a computer
- Neural network trained how to pronounce each letter in a word in a sentence, given the three letters before and three letters after it in a window
- Output was the correct phoneme
- Results
 - 95% accuracy on the training data
 - 78% accuracy on the test set

Other Examples

- Speech Recognition (Waibel, 1989)
- Character Recognition (LeCun et al., 1989)
- Face Recognition (Mitchell)

Feed-forward vs. Interactive Nets

- Feed-forward
 - activation propagates in one direction
 - We usually focus on this
- Interactive
 - activation propagates forward & backwards
 - propagation continues until equilibrium is reached in the network
 - We do not discuss these networks here, complex training. May be unstable.

Ways of learning with an ANN

- Add nodes & connections
- Subtract nodes & connections
- Modify connection weights
 - current focus
 - can simulate first two

I/O pairs:

– given the inputs, what should the output be? ["typical" learning problem]

More Neural Network Applications

- May provide a model for massive parallel computation.
- More successful approach of "parallelizing" traditional serial algorithms.
- Can compute any computable function.
- Can do everything a normal digital computer can do.
- Can do even more under some impractical assumptions.

Neural Network Approaches

Summary

- Neural network is a computational model that simulate some properties of the human brain.
- The connections and nature of units determine the behavior of a neural network.
- Perceptrons are feed-forward networks that can only represent linearly separable functions.

Summary

- Given enough units, any function can be represented by Multi-layer feed-forward networks.
- Backpropagation learning works on multi-layer feed-forward networks.
- Neural Networks are widely used in developing artificial learning systems.

References

- Russel, S. and P. Norvig (1995). Artificial Intelligence A Modern Approach. Upper Saddle River, NJ, Prentice Hall.
- Sarle, W.S., ed. (1997), *Neural Network FAQ, part 1 of 7: Introduction,* periodic posting to the Usenet newsgroup comp.ai.neural-nets,

URL: ftp://ftp.sas.com/pub/neural/FAQ.html