CS 401 Artificial Intelligence

FAST-NU

Lecture 12

November 18, 2021

Department of Computer Science National University of Computers & Emerging Sciences Lahore.


Brief Review

- An artificial neural network is an information processing system that has certain performance characteristics in common with biological neural networks.
- An ANN can be characterized by:
 - 1. Architecture: The pattern of connections between different neurons.
 - 2. Training or Learning Algorithms: The method of determining weights on the connections.
 - 3. Activation Function: The nature of function used by a neuron to become activated.


Architecture

- There are two basic categories:
- 1. Feed-forward Neural Networks
 - These are the nets in which the signals flow from the input units to the output units, in a forward direction.
 - They are further classified as:
 - 1. Single Layer Nets
 - 2. Multi-layer Nets
- 2. Recurrent Neural Networks
 - These are the nets in which the signals can flow in both directions from the input to the output or vice versa.


Model 1: A Single Layer Net


Biological Neurons In Action


Model 2: A Multi-Layer Net


Biological Neurons In Action


Model 3: A Recurrent Net


Biological Neurons In Action


Training

Supervised Training


- Training is accomplished by presenting a sequence of training vectors or patterns, each with an associated target output vector.
- The weights are then adjusted according to a learning algorithm.
- During training, the network develops an associative memory. It can then recall a stored pattern when it is given an input vector that is sufficiently similar to a vector it has learned.

Unsupervised Training


- A sequence of input vectors is provided, but no target vectors are specified in this case.
- The net modifies its weights and biases, so that the most similar input vectors are assigned to the same output unit.

Supervised Learning

- Each element in a training set is paired with an acceptable response
- Network makes successive passes through the examples
- The weights adjust toward the goal state.


A Supervised Neural Network (An Example)


Unsupervised Learning

- No external factors can influence adjustment of input's weights
- No advanced indication of correct or incorrect answers
- Adjusts through direct confrontation with new experiences


Business Applications (1)

■ Risk management

- Appraise commercial loan applications
- NN trained on thousands of applications, half of which were approved and the other half rejected by the bank's loan officers
- Through supervised learning, NN learned to pick risks that constitute a bad loan
- Identifies loan applicants who are likely to default on their payments

Business Applications (2)

- Predicting Foreign Exchange Fluctuations:
 - A set of relevant indicators were identified, used as inputs to NN
 - NN was trained for exchange rates of US dollar against Swiss franc and Japanese yen, using data from first 6 months of 1990. Then it was tested over an 8- to 11-week period
 - Results revealed return on capital of about 20%

Business Applications (3)

■ Mortgage Appraisals:

- Neural network uses the data in the mortgage loan application
- It estimates value of the property based on the immediate neighborhood, the city, and the country
- The system comes up with a valuation for the property and a risk analysis for the loan.

Reading Assignment & References

- 1. Section 10.1.1, 10.2.1 and 10.2.2 of George F. Luger
- 2. Chapter 4 page 81-124, Machine Learning by Tom M. Mitchell
- 3. Study the system ALVINN in detail.

http://www-2.cs.cmu.edu/afs/cs/project/ai-repository/ai/areas/neural/systems/nevprop/np.c