Artificial Neural Network (...or simply Neural Network)

- Utkarsh Kulshrestha

Earning is in Learning
- Utkarsh
Kulshrestha

Agenda

Introduction
Application of analytics in business
Skills required for Business Analytics
Data Mining in a nut shell
Basic number skills
Classification Tree

Artificial Neural Network

Artificial Neural Network (ANN)

are

Family of Models

inspired by

Biological Neural Networks

Artificial Neural Networks, commonly referred to as *neural networks* has been motivated right from its inception by the recognition that the brain computes in an entirely different way from the conventional digital computer

Biological Neural Network

- The human nervous system intermediates the relationships between the <u>outward environment</u> and <u>the organism itself</u> as well as among its parts to ensure the corresponding response to external stimuli and internal states of the organism, respectively
- This process proceeds by transmitting impulses from particular sensors, so-called receptors which enable to receive mechanical, thermal, chemical, and luminous stimuli, to other nervous cells that process these signals and send them to corresponding executive organs, so-called effectors

Biological Neurons

The human brain is made of about 100 billions of neurons.

1.Axon 2. Nucleus 3.Soma (Body) 4. Dendrite 5. Axon Hillock 6. Terminals (Synapses)

 A neuron, (also known as a neurone or nerve cell) is an electrically excitable cell that processes and transmits information through electrical and chemical signals.

These signals between neurons via s occur

via synapses, specialized

connections with other cells.

- Neurons can connect to each other to form neural networks
 - each neuron can be connected with about 5,000 other neurons

Some characteristics of Biological Neural Network

ANN models tries to mimic these properties of BNN

Massive connectivity and Parallel

each neuron can be connected with about 5,000 other neurons

Robust and Fault Tolerant

- tolerance against damage to individual neurons
- in biological systems, tolerance to loss of neurons is a high priority since a graceful degradation of performance is very important to the survival of the organism

Capability to adapt to surroundings

With change in our surrounding / work conditions, our brain helps us gradually adapt to the new environment

Ability to learn and generalize fromknown examples

Suppose you meet a friend after a long time and assume the person has changed his / her different hair style. Most of the time you will notice that the brain is will be able to recollect and map out the person, and this is kind ofgeneralization

Collective behavior is more important than individual behaviour

The biological neural network is so complex that it is meaningless to understand every single neuron and its interaction with the entire system

Artificial NN vs Biological NN

- Artificial Neural Network aim is to be able to mimic how the human brain functions (Biological Neural Network)... however we have still a long way to go
- Some comparisons between ANN & BNN

	ANN	BNN
No. of Neurons	'000	10 ⁹ (10 billion)
No. of Synapses	'000	60 * 1012 (60 trillion)
Processing Speed per operation of single neuron	10 ⁻⁹ (silicon logic gates processing speed per o is in nanoseconds)	10 ⁻³ (milliseconds for human neuron)
Energetic Efficiency	10-6 joules per operation	10-16 joules per operation

The brain is a highly *complex*, *nonlinear*, and *parallel* information-processing system As such the processing of brain is many times faster than the fastest digital computer

Applications of Neural Network

- Neural Network finds its applications in Artificial Intelligence and solving various business problems like:
 - Classification:
 - Pattern Recognition Character Recognition, Face Recognition
 - Feature Extraction Fingerprint processing
 - Image Processing Signature matching in banks
 - Prediction: Extrapolation based on historical data
 - Noise Reduction: Recognize patterns in inputs and produce noiseless output

Simple Example of ANN

Training Data		
Input	Output	
1.0	1.0	
4.0	2.0	
9.0	3.0	
90.25	9.5	
57.74	7.6	
14.44	3.8	
23.04	4.8	
5.29	2.3	
3.61	1.9	
5.76	2.4	
13.69	3.7	

 For given Training Data we need to build a Neural Network Model

 Let us build Neural Network Model for this data... the Python code for same is in system

Plot Output for the Sqrt Example

Why use Neural Network

- · Ability to learn
 - Neural Networks figure out how to perform their function on their own
 - Determine their function based only upon sample inputs
- Ability to generalize
 - Produce outputs for inputs it has not been taught how to deal with
- · Fault tolerance

 Adaptivity – can be easily retrained to changing environmental conditions Perceptrons
Single / Multi Layer Neural Network
Neurons and Activation Functions
Cost Function
Backpropogation
Gradient Descent & Delta Rule
Learning Rate & Epoch

Perceptrons

- Perceptrons are a type of artificial neurons developed in 1950's 60's
- A perceptron takes several inputs and produces a single binary output
- The perceptron output is determined by whether the weighted sum is greater than or less than a thresholdvalue

$$\text{output } = \begin{cases} 0 & \text{if } \sum_{j} w_{j} x_{j} \leq \text{ threshold} \\ 1 & \text{if } \sum_{j} w_{j} x_{j} > \text{ threshold} \end{cases}$$

$$w\cdot x\equiv \sum_j w_j x_j$$
 W ecan represent the summation as dot product, where w and x are vector of weights and inputs respectively

W e can move the threshold on the left hands side of theequation and introduce a bias (b = -threshold) term and rewrite the output equation as:

$$ext{output} = egin{cases} 0 & ext{if } w \cdot x + b \leq 0 \ 1 & ext{if } w \cdot x + b > 0 \end{cases}$$

Challenges with initial neural networks

· Initial Challenges

- Single layer neural network (Perceptrons) were incapable of processing Exclusive-OR circuit
- Output of a perceptron is 0 or 1. As such they are not conducive for learning with small changes in weight (or bias) leading to small change in output. With perceptron the output may flip from 0 to 1 or vice-versa
- Computers then (1960's 1970's) were not powerful enough to handle the long run time required to train the neural networks

Advancements that led development of Neural Networks

- Backpropogation
- Usage of activation functions like Sigmoid function which can take any value between 0 and 1
- Significant increase in computer processing power

Neural Network Architecture

An artificial neural network is an interconnected group of nodes, akin to the vast network of neurons in a brain. Here, each circular node represents an artificial neuron and an arrow represents a connection from the output of one neuron to the input of another.

 Neural Network is made of layers with many interconnected nodes (neurons)

- There are three main layers, specifically
 - Input Layer
 - Hidden Layer
 - Output Layer
- Hidden Layer can be one or more and accordingly it is called
 - Single Layer Neural Network
 - Multi Layer Neural Network

Single Layer & Multi Layer Network

ANN - Neurons

- A neuron is an informationprocessing unit that is fundamental to the operation of a neural network.
- Three basic elements of the neuron model:
 - Synaptic weights
 - Combination (Addition) function
 - Activation function

 External input bias to increase or lower the net input to the Activation function

How does a Neuron Work

Neuron Output

- fn is some Activation Function
- Activation Function is sometime also called Transfer Function
- The output of the Activation
 Function is passed on to the
 neurons in the next layer and so
 on till the final output layer

Activation Function

- Activation Function is applied to the weighted sum of the inputs of a neuron to product the output
- Different types of Activation Function
 - Heaviside
 - Sigmoid (Logistic)
 - Softmax (Generalized Logistic)
 - Linear
 - Hyperbolic Tangent
- There is no theoretical reason for selecting a particular Activation Function
- The exact nature of the function has little effect on the abilities of the neural network

Different Activation Functions

Softmax (Generalized Logistic Function)

$$y_j = \frac{\exp(z_j)}{\sum_{i=1}^n \exp(z_i)}$$

Output is between 0 and 1 and sum of all output values is 1

Heaviside Function

$$y_j = \begin{cases} 0, & z_j < 0 \\ 1, & z_j \ge 0 \end{cases}$$

Output is 0 or 1

Hyperbolic (Tanh) Function

$$y_j = \frac{\exp(z_j) - \exp(-z_j)}{\exp(z_j) + \exp(-z_j)}$$

The output is continuous between -1 & 1

Sigmoid Function (Logistic function)

$$y_j = \frac{1}{1 + \exp(-z_j)}$$

The output is continuous between 0 & 1

How is the synaptic weights of neurons determined?

 The synaptic weights of neurons are determined based on the neural net learning process (Learning Algorithm)

- Most common measure of the Error (cost function) is mean square error $E = (y d)^2$
- Iterations of the above process of providing the network with an input and updating the network's weight to reduce error is used to train the network

Backpropogation

- Backpropagation, an abbreviation for "backward propagation of errors", is a common method of training artificial neural networks used in conjunction with an optimization method such as gradient descent.
- The method calculates the gradient of a loss function with respect to all the weights in the network.
- The gradient is fed to the optimization method which in turn uses it to update the weights, in an attempt to minimize the loss function.
- Backpropagation requires a known, desired output for each input value in order to calculate the loss function gradient. It is therefore usually considered to be a supervised learning method, although it is also used in some unsupervised networks such as autoencoders.

A Step by Step BackpropagationExample

http://mattmazur.com/2015/03/17/a-step-by-step-backpropagation-example/

Learning Rate

- we must set the learning rate to an appropriate value
 - Too small, we will need too many iterations for convergence
 - Too large, we may skip the optimal solution
- Adaptive Learning Rate: start with high learning rate and gradually reduce the learning rate with each iteration
 - Similar age dependent learning rates are found to exist in human beings

$$\eta(t) = \frac{\eta(1)}{t}$$

Trial & Error – Use a range of learning rate (1, 0.1, 0.001, 0.0001)
 and use the results as a guide

Epoch

 An epoch is a measure of the number of times all of the training vectors are used once to update the weights

 Batch training: For batch training all of the training samples pass through the learning algorithm simultaneously in one epoch before weights are updated

 Sequential training - For sequential training all of the weights are updated after each training vector is sequentially passed through the training algorithm.

Scaling Variables

- Let us scale the variable and see if it has an impact on neural net model output
- Theoretically scaling should not make a difference, it just means that the optimal weights will be scaled
- In practice it could make a difference,
 - because floating point representations are not exact,
 i.e. when you have huge input, your weights will be
 very small and a little change maybe could not be
 represented
 - On the other hand, you usually have sigmoid activation functions, which tend to saturate for large inputs and then will only adjust slowly during training
 - That means, scaling your data often accelerates training.

No	Ln(No)	Rel. Diff
1	0	
2	0.693147	0.693147
3	1.098612	0.405465
4	1.386294	0.287682
5	1.609438	0.223144
6	1.791759	0.182322
7	1.94591	0.154151
8	2.079442	0.133531
9	2.197225	0.117783
10	2.302585	0.105361
11	2.397895	0.09531
12	2.484907	0.087011
13	2.564949	0.080043
14	2.639057	0.074108
15	2.70805	0.068993
16	2.772589	0.064539
17	2.833213	0.060625
18	2.890372	0.057158
19	2.944439	0.054067
20	2.995732	0.051293
21	3.044522	0.04879

Overfitting

Overfitting – Neural Network Models are susceptible to overfitting

- Main causes being
 - Large number of weights and biases
 - Excessive learning (Epocs) on trainingdata
- Ways to avoid Overfitting
 - Increase sample size
 - Early stopping
 - Reduce Network Size
 - Regularization

Art in Neural Net Model building

- Deciding the number of hidden layers
- Deciding the number of neurons in hidden layers
 - For single layer neural network, you may choose to set the number of neurons as square root of number of variables
- Deciding the decay factor
- Deciding the Number of Epoch
- Deciding the Learning Rate
- Deciding the Activation Function
- Ensuring that the model is not overfitting

In practice, it is advisable to use variable reduction techniques before starting with Neural Network Model

Drawback (Strength) of Neural Network Model

Internal behavior of the code is unknown

It does not provide you with Insights
 Business

The drawback of Neural Network Model is also its greatest strengths
... it does away with the process of trend fitting
... it can be easily refreshed & retrained
... easy process automation

thereby enabling deployed in Decision Logic Unit / Recommendation Engine

Thank you

Email Id: kuls.utkarsh1205@gmail.com

Earning is in Learning
- Utkarsh
Kulshrestha