Perceptron & Multilayer Perceptron

Introduction to Perceptron

- The aim of the perceptron is to classify a set of inputs into one of two categories (usually 1 or 0).
- If the inputs are in the form of a grid, a perceptron can be used to recognize visual images of shapes.
- The perceptron usually uses a step function, which returns 1 if the weighted sum of inputs exceeds a threshold, and 0 otherwise.

Perceptron structure

Learning Rules

- 1. Perceptron Learning Rule
 - The perceptron training algorithm for classification tasks.
- 2. Delta Rules
 - For continuous activation function
 - The aim of the delta rule is to minimize the error over all training patterns

Perceptron Training Algorithm

- 1. Set initial weights $w_1, w_2, ..., w_n$ and threshold θ to random numbers. Normally [-0.5,0.5]
- 2. Calculate output:

$$X = \sum_{i=1}^{n} w_i x_i$$

3. Apply activation functions

$$Y = \begin{cases} 1 & for \ X > \theta \\ 0 & for \ X \le \theta \end{cases}$$

Perceptron Training Algorithm

4. An item of training data is presented. If the perceptron mis-classifies it, the weights are modified according to the following:

$$w_i \leftarrow w_i + (a \times x_i \times (t - o))$$

where *t* is the target output for the training example, *o* is the output generated by the perceptron and *a* is the learning rate, between 0 and 1 (usually small such as 0.1)

5. Cycle through training examples until successfully classify all examples

Linear and Non Linear Separable

OR, AND and NOT are linearly separable Boolean Functions

XOR is not linearly separable

Perceptron learning example: AND

Pattern 1:
$$(0x0.3)+(0x-0.1) = 0$$
, Less than 0.2, output = 0 (target 0)

Pattern 2:
$$(0x0.3)+(1x-0.1) = -0.1$$
, Less than 0.2, output = 0 (target 0)

Pattern 3:
$$(1x0.3)+(0x-0.1) = 0.3$$
, Greater than 0.2, output = 1 (target 0)
Weight update: $w_i \leftarrow w_i + (a \times x_i \times (t-o))$
 $w_1 = 0.3 + (0.1 \times 1 \times (0-1) = 0.2$

$$W_2 = -0.1 + (0.1 \times 0 \times (0-1) = -0.1$$

Pattern 4:
$$(1x0.2)+(1x-0.1) = 0.1$$
, Less than 0.2, output = 0 (target 1) Weight update:....

Perceptron learning example: AND

			De si re d	In it ia I		Ac tu al	Error Final		na I
Epoch			outp ut	we ig ht s		outp ut		we ig ht s	
	<i>x</i> ₁	<i>x</i> ₂	Y _d	<i>W</i> 1	W 2	Y	е	<i>w</i> ₁	w ₂
1	0	0	0	0. 3	_ 0. 1	0	0	0. 3	_ 0. 1
	0	1	0	0. 3	_ 0. 1	0	0	0. 3	_ 0. 1
	1	0	0	0. 3	_ 0. 1	1	_ 1	0. 2	_ 0. 1
	1	1	1	0. 2	_ 0. 1	0	1	0. 3	0. 0
2	0	0	0	0. 3	0. 0	0	0	0. 3	0. 0
	0	1	0	0. 3	0. 0	0	0	0. 3	0. 0
	1	0	0	0. 3	0. 0	1	_1	0. 2	0. 0
	1	1	1	0. 2	0. 0	1	0	0. 2	0. 0
3	0	0	0	0. 2	0. 0	0	0	0. 2	0. 0
	0	1	0	0. 2	0. 0	0	0	0. 2	0. 0
	1	0	0	0. 2	0. 0	1	_1	0. 1	0. 0
	1	1	1	0. 1	0. 0	0	1	0. 2	0. 1
4	0	0	0	0. 2	0. 1	0	0	0. 2	0. 1
	0	1	0	0. 2	0. 1	0	0	0. 2	0. 1
	1	0	0	0. 2	0. 1	1	_1	0. 1	0. 1
	1	1	1	0. 1	0. 1	1	0	0. 1	0. 1
5	0	0	0	0. 1	0. 1	0	0	0. 1	0. 1
	0	1	0	0. 1	0. 1	0	0	0. 1	0. 1
	1	0	0	0. 1	0. 1	0	0	0. 1	0. 1
	1	1	1	0. 1	0. 1	1	0	0. 1	0. 1

Threshold: $\theta = 0.2$; learning rate: $\alpha = 0.1$

Implementation of Perceptron using C/C++/Python

```
H:\UTM Courses\SCJ3563 Computer Intelligence\2016-2017 Semester 2\01 Perceptron\Perceptron (Release Version).cpp - Dev-C++ 5.11
File Edit Search View Project Execute Tools AStyle Window Help
Project Classes Debug [*] Perceptron (Release Version).cpp
 //Written by Haza Nuzly, Applied Computing Research Group, Universiti Teknologi Malaysia
 #include <stdio.h>
 7 #include <iostream>
 8 #include <time.h>
 9 #include <math.h>
 10 #include <stdlib.h>
 11 #include <conio.h>
 12
 13 //Set parameters
 14 #define iteration 20
 15 #define sample
 16 #define feature
 17 #define threshold 0.2
 18 #define learnrate 0.1
 19
 a,b,i=1;
 21 float sum, testoutput;
 float InputArray[sample][feature],OutputArray[sample],weight [sample],output[sample],testinput[feature];
 23
 24 FILE
 *InputFile;
 25 FILE
 *OutputFile;
 26
 FILE
 *TrainingFile;
 27 void
 initialize ();
 28 void
 readdata ():
 29 void
 training ();
 30 void
 test ();
 31
 32 int main ()
 33 ⊟ {
 srand(time(0)); //Reset random number generator
 35
 TrainingFile = fopen("Training.txt","w");
 36
 37
 initialize ();
🔡 Compiler 🖣 Resources 🛍 Compile Log 🥏 Debug 🗓 Find Results
 я<sup>Q</sup> ^ (« Ф) 9:20 РМ 2/13/2019
 Type here to search
```


Perceptron Assignment:

Using Lab Exercise 1 code, solve OR and NOT problem using perceptron. Select your own threshold and learning rate values.

Introduction to Multilayer Perceptron(MLP)

A multilayer perceptron is a feedforward neural network with one or more hidden layers.

The network consists of:

- -An input layer of source neurons,
- -At least one middle or hidden layer of computational neurons,
- -An output layer of computational neurons.

The input signals are propagated in a forward direction on a layer-by-layer basis.

Learning in MLP: Backpropagation

- Learning in a multilayer network proceeds the same way as for a perceptron.
- A training set of input patterns is presented to the network.
- The network computes its output pattern, and if there is an error - or in other words a difference between actual and desired output patterns - the weights are adjusted to reduce this error.

- In a back-propagation neural network, the learning algorithm has two phases.
 - 1. A training input pattern is presented to the network input layer. The network propagates the input pattern from layer to layer until the output pattern is generated by the output layer.
 - 2. If this pattern is different from the desired output, an error is calculated and then propagated backwards through the network from the output layer to the input layer. The weights are modified as the error is propagated.

Activation Function

Sigmoid activation function: $f(x) = \frac{1}{1 + e^{-x}}$

$$f(x) = \frac{1}{1 + e^{-x}}$$

Delta Rules

Often utilized by backpropagation

The network sees how far its answer was from the actual one and makes an appropriate adjustment to its connection weights.

Delta Rules

Backpropagation performs a gradient descent within the solution's vector space towards a global minimum and avoiding local minimum

Backpropagation Algorithm

1. Calculate the outputs of all neurons in the hidden layer:

$$x = \sum_{i=1}^{n} x_i \times w_i + bias$$

$$O_j = f(x) = \frac{1}{1 + e^{-x}}$$

2. Calculate the outputs of (all) neuron(s) in the output layer:

$$x = \sum_{i=1}^{n} x_i \times w_i + bias$$

$$O_k = f(x) = \frac{1}{1 + e^{-x}}$$

Backpropagation Algorithm

Calculate output error:

$$\delta_k = O_k \times (1 - O_k) \times (t - O_k)$$

Update weight between hidden-output layer:

$$\Delta w_{(jk)} = \alpha \times O_j \times \delta_k$$

$$w_{(jk)_{(t+1)}} = w_{(jk)_t} + \Delta w_{(jk)}$$

Calculate hidden error:

$$\delta_{j} = O_{j} \times (1 - O_{j}) \times (\sum_{k=1}^{n} \delta_{k} \times w_{(jk)})$$

Backpropagation Algorithm

6. Update weight between input-hidden layer:

$$\Delta w_{(ij)} = \alpha \times x_i \times \delta_j$$

$$w_{(ij)}_{(t+1)} = w_{(ij)}_t + \Delta w_{(ij)}$$

i = Input

j = Hidden

k = Output

Example:

Input (X)	Weight (Input to Hidden)	Weight (Hidden to Output)
$X_1 = 0.8$	X_1 to $H_1 = 0.3$	H_1 to $O_1 = 0.6$
$X_2 = 0.5$	X_1 to $H_2 = 0.4$	H_2 to $O_1 = 0.9$
	X_2 to $H_1 = 0.7$	
	X_2 to $H_2 = 0.9$	

Learning rate $\alpha = 0.6$

Target Output = 1.0

Example

1. Calculate the outputs of all neurons in the hidden layer:

$$H_1 = (0.8 \times 0.3) + (0.5 \times 0.7) = 0.59$$
, Sigmoid = 1/1+2.71828^-0.59 = 0.6434
 $H_2 = (0.8 \times 0.4) + (0.5 \times 0.9) = 0.77$, Sigmoid = 0.6835

2. Calculate the outputs of (all) neuron(s) in the output layer:

$$O_1 = (0.6434 \times 0.6) + (0.6835 \times 0.9) = 1.0012$$
, Sigmoid = 0.7313

Calculate output error

Error =
$$0.7313 \times (1-0.7313) \times (1-0.7313) = 0.0528$$

Example

4. Update weight between hidden-output layer:

$$W_{H1-O1} = 0.6 + (0.6 \times 0.6434 \times 0.0528) = 0.6204$$

 $W_{H2-O1} = 0.9 + (0.6 \times 0.6835 \times 0.0528) = 0.9217$

- 5. Calculate hidden error
- 6. Update weight between input-hidden layer:

Error gradient
$$H_1 = (0.0528 \times 0.6) \times ((1-0.6434) \times 0.6434) = 0.0073$$

$$W_{x_1-H_1} = 0.3 + (0.6 \times 0.8 \times 0.0073) = 0.3035$$

$$W_{X2-H1} = 0.7 + (0.6 \times 0.5 \times 0.0073) = 0.7021$$

Error gradient
$$H_2 = (0.0528 \times 0.9) \times ((1-0.6835) \times 0.6835) = 0.0103$$

$$W_{X1-H2} = 0.4 + (0.6 \times 0.8 \times 0.0103) = 0.4049$$

$$W_{X2-H2} = 0.9 + (0.6 \times 0.5 \times 0.0103) = 0.9031$$

Quiz

New weights:

Execute the feed-forward network to calculate the new output using the updated weights. Discuss the current output compared to the previous output. Perform 2nd iteration backpropagation and feedforward and compare the new result with previous result.

Example: XOR Problem

Hi dden layer

The initial weights and threshold levels are set randomly as follows:

w13 = 0.5, w14 = 0.9, w23 = 0.4, w24 = 1.0, w35 = -1.2, w45 = 1.1 θ 3 = 0.8, θ 4 = -0.1 and θ 5 = 0.3.

Example: XOR Problem

Example: XOR Problem

In pu ts		Desired	Ac tu al	Error	Su m of
		output	outp ut		sq ua red
<i>x</i> ₁	<i>x</i> ₂	У _d	<i>y</i> ₅	е	erro rs
1	1	0	0.0155	-0.0155	0.0010
0	1	1	0.9849	0.0151	
1	0	1	0.9849	0.0151	
0	0	0	0.0175	-0.0175	

Abdominal Pain Prediction

Voice Recognition

Educational Loan Forecasting System

Stock Market Prediction

Automated Industrial Inspection

Traditional VS ANN

CHARACTERISTICS	TRADITIONAL COMPUTING (including Expert Systems)	ARTIFICIAL NEURAL NETWORKS
Processing style	Sequential	Parallel
Functions Learning Method	Logically (left brained) via Rules Concepts Calculations by rules (didactically)	Gestault (right brained) via Images Pictures Controls by example (Socratically)
Applications	Accounting, word processing, math, inventory, digital communications	Sensor processing, speech recognition, pattern recognition, text recognition

Download and install WEKA

https://www.cs.waikato.ac.nz/ml/weka/

Download dataset from UCI Machine Learning and prepare ARFF format

https://www.cs.waikato.ac.nz/ml/weka/arff.html

Data visualization

Classification using MLP

Implementation of MLP using C/C++/Python

```
H:\Nabila Prediction\All Features\Basic NNBP.cop - Dev-C++ 5.11
 - o ×
File Edit Search View Project Execute Tools AStyle Window Held
Project Classes Debug [*] Basic NNBP.cpp
 2 // Artificial Neural Network with BackPropagation Learning Algorithm
 3 // Written by Dr Haza Nuzly & Prof Siti Mariyam
 4 // Soft Computing Research Group, Universiti Teknologi Malaysia
 7 #include <stdio.h>
 8 #include <tchar.h>
 9 #include <math.h>
 10 #include <string.h>
 11 #include <stdlib.h>
 12 #include <time.h>
 13 #include <conio.h>
 15 #define InputUnitNo 11
 /* bil. nod pada aras input - aras i
 16 #define HiddenUnitNo 23 /* bil. nod pada aras tersembunyi - aras j */
 17 #define OutputUnitNo 4
 /* bil. nod pada aras output - aras k
 18 #define TrainPatternNo 180
 /* bilangan pola input
 19 #define TestPatternNo 20
 /* bilangan input test
 20 #define TargetError 0.05 /* Ralat Maximum
 21 #define Iteration
 10000
 22 #define LRate
 0.10 /* Training rate
 /* Momentum factor
 23 #define MRate
 0.90
 24 #define Wmin
 -1.0 /* Digunakan dalam fungsi rawak
 1.0 /* bagi menjana nilai rawak
 25 #define Wmax
 27 #define f(x) 1/(1+exp(-(x)))
 //Sigmoid
 28 #define rnd() ((double)rand()/0x7fff*((Wmax)-(Wmin)) + (Wmin))
 //Random
 29
 30 char
 31 double TrainInputData[TrainPatternNo][InputUnitNo];
 /* Output bagi Aras Input - i
 32 double TrainOutputData[TrainPatternNo][OutputUnitNo];
 33 double TestInputData[TestPatternNo][InputUnitNo];
 34 double TestOutputData[TestPatternNo][OutputUnitNo];
 35 double hidOut[HiddenUnitNo];
 /* Output bagi Aras Tersembunyi - j
 /* Output bagi Aras Output - k
 36 double outOut[OutputUnitNo];
 37 double wHidInp[HiddenUnitNo][InputUnitNo];
 /* Pemberat dari aras i kepada aras j
🔡 Compiler দ Resources 🛍 Compile Log 🤣 Debug 🗓 Find Results
 gR ^ (6 4) 9:04 PM
```


MLP Assignment 1:

From Lab Exercise 3 code, classify Iris dataset using MLP. Explore best MLP parameter values for Iris classification problem.

MLP Assignment 2:

Discuss other ANN architectures:

- 1. Hopfield Network
- 2. Kohonen Network
- 3. Self-Organizing Map (SOM)

And others....

