

Class Notes CIS 675 Neural Networks

Neural Networks

- How the brain works
- Neural Networks
- Mathematical Representation
- Structure of Neural Networks
- Examples: Boolean functions
- Perceptrons

How the Brain Works

How the Brain Works (2)

- **neuron**: fundamental functional unit of all nervous system tissue,
- soma: cell body, contains cell nucleus
- **dendrites**: a number of fibers, inputs
- axon: single long fiber, many branches, output
- **synapse**: junction of axon and dendrites, each neuron forms synapses with 10 to 100,000 other neurons.

How the Brain Works (3)

Signals are propagated from neuron to neuron be a electrochemical reaction:

- 1. chemical substances are released from the synapses and enter the dendrites, raising or lowering the electrical potential of the cell body;
- 2. when a the potential reaches a threshold, an electrical pulse or **action potential** is sent down the axon;
- 3. the pulse spreads out along the branches of the axon, eventually reaching synapes and releasing transmitters into the bodies of other cells;
- excitory synapses: increase potential,
- inhibitory synapses: decrease potential.

How the Brain Works (4)

- Synaptic connections exhibit **plasticity** long term changes in the strength of connections in response to the pattern of stimulation.
- Neuron also form new connections with other neurons, and sometimes entire collections of neurons migrate.
- These mechanisms are thought to form the basis of learning.

How the Brain Works (5)

Comparing brains with digital computers

	Computer	Human Brain
Computational units	1 CPU, 10 ⁵ gates	10 ¹¹ neurons
Storage units	10^9 bits RAM, 10^{10}	10^{11} neurons, 10^{14}
	bits disk	synapses
Cycle time	$10^{-8} { m sec}$	synapses 10^{-3} sec
Bandwidth	10 ⁹ bits/sec	10 ¹⁴ bits/sec
Neuron updates/sec	10^{5}	10^{14}

(Computer resources at the state of 1994)

- Brain is highly parallel: a huge number of neurons can be updated simultaneously (as opposed to a single CPU computer).
- Brains are more fault tolerant than computers.

Neural Networks

- A neural network (NN) is composed of a number of nodes, or **units**, connected by **links**. Each link has a numeric **weight** associated with it.
- Weights are the primary means of long-term storage in neural networks, and learning usually takes place by updating the weights.
- Some of the units are connected to the external environment → input/output units.
- Each unit has:
 - 1. a set of input links from other units,
 - 2. a set of output links to other units,
 - 3. a current activation level,
 - 4. and a means of computing the activation level at the next time step, given its input weights.

Mathematical Representation

- input function: linear, $in_i = \sum_j W_{j,i} a_j = \mathbf{W}_i \cdot \mathbf{a}_i$
- activation function: nonlinear, $a_i \leftarrow g(in_i)$, g can be a step, sign, or sigmoid function.

Mathematical Representation (2)

- usually, all units use the same function,
- threshold parameter *t* can be replaced by static input neuron with a certain weight.
- in most cases the weights change during the learning process, thresholds and functions remain the same.

Mathematical Notation

Notation	Meaning
$egin{aligned} a_i \ \mathbf{a}_i \end{aligned}$	Activation value of unit i (also the output of the unit) Vector of activation values for the inputs to unit i
g g'	Activation function Derivative of the activation function
Err _i Err ^e	Error (difference between output and target) for unit i Error for example e
$egin{array}{c} I_i \ \mathbf{I} \ \mathbf{I}^e \end{array}$	Activation of a unit i in the input layer Vector of activations of all input units Vector of inputs for example e
in_i	Weighted sum of inputs to unit i
N	Total number of units in the network
O O _i O	Activation of the single output unit of a perceptron Activation of a unit <i>i</i> in the output layer Vector of activations of all units in the output layer
t	Threshold for a step function
$egin{array}{c} T \ \mathbf{T} \ \mathbf{T}^e \end{array}$	Target (desired) output for a perceptron Target vector when there are several output units Target vector for example e
$egin{array}{c} W_{j,i} \ W_i \ W_i \ W \end{array}$	Weight on the link from unit <i>j</i> to unit <i>i</i> Weight from unit <i>i</i> to the output in a perceptron Vector of weights leading into unit <i>i</i> Vector of all weights in the network

Structure of Neural Networks

- multilayer networks: input, hidden, output
- **feed forward**: directed links from one layer to the next.

$$a_5 = g(W_{3,5} a_3 + W_{4,5} a_4)$$

= $g(W_{3,5} g(W_{1,3} a_1 + W_{2,3} a_2) + W_{4,5} g(W_{1,4} a_1 + W_{2,4} a_2))$

Examples: Boolean functions

Perceptrons

- Term originally used for multilayered feed-forward networks of any topology(1950), today synonym for a single-layer, feed-forward network.
- Output units are independent from each other.

$$O = Step_0\left(\sum_j W_j I_j\right)$$

Perceptron (2)

- What can perceptrons represent? Linear separable functions. E.g. boolean majority, AND, OR, NOT. But not XOR.
- There is a perceptron algorithm that will learn any linearly separable function, given enough training
- Training \rightarrow update weights

$$Err = T - O$$

 $W_j = W_j + \alpha \times I_j \times Err$

with **learning rate** α .

 Algorithm: repeat update of weights for every example until error is minimized → gradient descent.

Perceptron: Learning Method

```
function Neural-Network-Learning(examples) returns network

network ← a network with randomly assigned weights
repeat
 for each e in examples do
 O ← Neural-Network-Output(network, e)
 T ← 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
```

Limitations of Perceptrons

Comparing the performance of perceptron and decision trees

Left: Perceptrons are better in learning the majority function (of 11 inputs).

Right: Decision trees are better at learning the *WillWait* predicate for the restaurant example.

Multilayer Feed-Forward Networks

Multilayer Feed-Forward Networks (2)

- Multilayer networks are able to learn functions that are not linear separable.
- In contrast to singlelayer networks, multilayer learning algorithms are neither efficient nor guaranteed to converge to a global optimum.
- Most popular: Back-PropagationLearning

Back-Propagation Learning

- Learning: modify the weights of the network in order to minimize the difference between output and training examples → change weights to what amount?
- Update of weights by layers: weight changes depend on the activation of the units in the layer below.

$$Err_i = (T_i - O_i)$$

 $W_{j,i} \leftarrow W_{j,i} + \alpha \times a_j \times Err_i \times g'(in_i)$

Back-Propagation Algorithm

```
function BACK-PROP-UPDATE(network, examples, \alpha) returns a network with modified weights
 inputs: network, a multilayer network
 examples, a set of input/output pairs
 \alpha, the learning rate
 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 */
 \mathbf{Err}^e \leftarrow \mathbf{T}^e - \mathbf{O}
 /* Update the weights leading to the output layer */
 W_{i,i} \leftarrow W_{i,i} + \alpha \times a_i \times Err_i^e \times g'(in_i)
 for each subsequent layer in network do
 /* Compute the error at each node */
 \Delta_j \leftarrow g'(in_j) \sum_i W_{j,i} \Delta_i
 /* Update the weights leading into the layer */
 W_{k,j} \leftarrow W_{k,j} + \alpha \times I_k \times \Delta_i
 end
 end
 until network has converged
 return network
```

Gradient Descent in the Weights Space

Discussion

- Expressiveness: attribute-base representation, no expressive power of general logical representation. Well-suited for continuous inputs and outputs.
- Computational efficiency: depends on the amount of computation time required to train the network. Various methods can be used to reach convergence (Simulated Annealing).
- Generalization: NN can generalize well, in particular if there is a smooth dependency between input and output. Though, it is difficult to predict the success of a NN, or systematically optimize the design.
- Sensitivity to noise: one of the strongest feature.
- Transparency: NN are practically black boxes; they provide no insight at all.
- **Prior Knowledge**: can be provided in the design of the network topology \rightarrow rule of thumb, many years of experience, and in form of data pre-processing.