3 October, 2017

Neural Networks

Course 1

Overview

- ► Course Evaluation
- ► What is a neural network?!
- ▶ Neuron types
- ➤ History of neural networks
- Artificial Network evaluation?

Course Evaluation

Evaluation

Course Requirements

- > 40% of the final grade
- Points will be received from a final test that will take place during the examination session

<u>Laboratory Requirements</u>

- > 60% of the final grade
- Points can be received by completing 3 assignments and a project

Minimum 35 points of 100

Minimum 35 points of 100

Evaluation

More about the Laboratory:

100 points divided in 4 assignments:

- First Half of the semester:
 - Assignment 1: 10 points
 - Assignment 2: 15 points
 - Assignment 3: 25 points
- Second Half of the semester
 - Project: maximum 50 points

Evaluation

More about the Laboratory:

During the first half of the semester:

Each group of students will be divided in two:

- First Semigroup: last name begins with a letter $\in [A, M]$
- ▶ Second Semigroup: last name begins with a letter $\in [N,Z]$

Each semigroup will come to the laboratory once every two weeks (except the first week which is common)

During the second half of the semester:

The project will be completed by a group of two students

What is a neuron?

- The building block of the nervous system
- Specialized in transmitting information
- > 3 important parts:
 - Axon and axon terminals
 - ▶ Dendrites
 - ▶ Cell body

- ► Each neuron receives information through its dentritic tree
- Each neuron transmites information through the axon
- A neuron fires when it receives enough information from neurons connected to the dentritic tree. (Enough is determined in the cell body)
- If a neuron fires, it will fire at its full potential

- Synapse = the place where two neurons meet
- The information is transmitted through vesicles situated at the end of axon
- ► There are different kinds of transmitters:
 - ▶ Positive signals
 - Negative signals
- If a neuron fires, it will fire at its full potential

- Synapses can adapt:
 - ▶ By varying the number of transmitted vesicles
 - ► By varying the number of receptor molecules How do they adapt?
- The brain has about 100 billion (10¹¹) nerve cells each that can have 1000 (10⁴) connections
- Each cell fires in certain cases (for example, when you see an edge, a color, or when you see a combinations of these detected by other neurons)

Brief:

Neurons use spikes to communicate

The effect of each connection is controlled by a synaptic weight

The synaptic weights adapt so the whole network behaves properly

Linear neurons:

The output is a weighted sum of the input + a bias

$$y = \sum_{i} w_i x_i + b$$

Binary Threshold:

Compute the weighted sum of the input

If above a threshold, output 1, else output 0

$$y = \begin{cases} 1, & \text{if } \sum_{i=0}^{n} x_i w_i \ge \theta \\ 0, & \text{otherwise} \end{cases}$$

Binary Threshold:

Compute the weighted sum of the input

If above a threshold, output 1, else output 0

$$y = \begin{cases} 1, & \text{if } \sum_{i=0}^{n} x_i w_i \ge \theta \\ 0, & \text{otherwise} \end{cases}$$

$$\theta = -b$$
, then

$$y = \begin{cases} 1, & \text{if } \sum_{i=0}^{n} x_i w_i + b \ge 0 \\ 0, & \text{otherwise} \end{cases}$$

Rectified Linear Unit:

Combines a linear neuron and a binary threshold unit

$$z = \sum_{i} w_{i} x_{i} + b$$

$$y = \begin{cases} z & \text{if } z \ge 0 \\ 0, & \text{otherwise} \end{cases}$$

Logistic neurons:

The most used in neural networks

- Compute the weighted sum of the input
- 2. Apply the logistic function

$$z = \sum_{i} w_i x_i + b$$

$$y = \frac{1}{1 + e^{-z}}$$

Stochastic binary neurons:

- Compute the same value as logistic neurons
- Consider the value as a probability of generating the value 1

$$z = \sum_{i} w_i x_i + b$$

$$p = \frac{1}{1 + e^{-z}}$$

$$y = \begin{cases} 1, with \ prob(p) \\ 0, with \ prob(1-p) \end{cases}$$

History of neural networks

- ➤ Simple linear regression
 - Attempts to explain the relationship between two (x, y) or more variables using a straight line

McCulloch-Pitts model (1943)

- ▶ The Perceptron model (1957) invented by Frank Rosenblatt
- Brought a learning method for the McCulloch-Pitts model, inspired by the work of neuropsychologist Donald Hebb
- ▶ The learning was very simple:
 - If the algorithm misclassifies an element, increase the weights if the output of the perceptron is too low compared to the example or decrease it if it is too high.
 - ► The activation function is very simple:

$$f = \begin{cases} 1, & \text{if } \sum_{i=0}^{n} x_i w_i + b > 0 \\ 0, & \text{otherwise} \end{cases}$$

- People started considering that perceptrons can do very complex tasks, like translation and image recognition
- Rosenblatt said in New York Times:

"The Navy revealed the embryo of an electronic computer today that it expects will be able to walk, talk, see, write, reproduce itself an be conscious of its existence"

Mark1 Perceptron:

A system made of 400 perceptrons (20x20) was built to analyze images taken by planes during cold war

- First winter of Neural Networks:
 - Marvin Minsky and Seymour Papert publishes a book ("Perceptrons") in 1969 in which describes important problems of the perceptron
 - Most important problem: fails to compute the xor function

- Multilayer perceptrons:
 - Can not be trained with the simple perceptron rule since the error does not propagate beyond the last hidden layer

- ▶ Backpropagation algorithm
 - Proposed by Paul Werbos in his PhD thesis in 1974, but first published in 1982
 - The paper "Learning representations by back-propagating errors" by David Rumelhart, Geoffrey Hinton and Ronald Williams brought neural networks back to light
- The paper "Multilayer feedforward networks are universal approximators" (1989) proved that feed forward networks can theoretically implement any function (including XOR)

1989: LeNet (Convolutional neural network) created by Yann LeCun and collegues from AT&T Bell Labs

➤ Unsupervised Learning:

Autoencoders:

Achieving data compressions by relying on particularities of the data

➤ Unsupervised Learning:

Self Organising Maps:

A low representation of data, good for visualization

➤ Unsupervised Learning:

Clustering:

Adaptive Resonance Theory (classify data without giving targets)

Neural networks find its use in robotics using reinforcement learning (1990)

 Recurrent Neural Networks can remember data and finds its use in language processing (Sepp Hochreiter and Jürgen Schmidhuber)

- Deep Learning:
- ▶ 2006:Hinton, Simon Osindero, and Yee-Whye The: "A fast learning algorithm for deep belief nets":
 - Neural networks with many layers can be trained good, if weights aren't set random
 - Unsupervised learning combined with supervised learning (semisupervised learning)

- Abdel-rahman Mohamed, George Dahl, and Geoff Hinton:Deep Belief Networks for phone recognition
 - Neural networks make use GPU power
- ▶ Using just more data and GPU power, neural networks achieve 0.35% on MNISTS dataset

George Dahl and Abdel-Rahman Mohamed get an intership at Microsoft and make use of big-data

- Google becomes interested of neural networks when Andrew Ng (Stanford University) meets Jeff Dean and they make a team called Google Brain
- One of the biggest neural networks (16000 CPU cores, 1 billion weights) to be trained on 1 million youtube videos
- Google buys DeepMind, a company that created networks capable of playing ATARI games (ex: Space Invaders, Pong)

- People start to question if what they knew about neural networks is right and why didn't backpropagation work:
 - Dur labeled datasets were thousands of times too small.
 - Our computers were millions of times too slow
 - > We initialized the weights in a stupid way.
 - We used the wrong type of non-linearity

- In 2012 Hinton, Alex Krizhevsky and Ilya Sutskever achieved 15.3% error rate on ImageNet competition. The second place achieved 26.2%.
- CNN are now state of the art in image processing (used by Facebook for face recognition)
- The RNN are now state of the art in language processing (used by Microsoft Skype's translate)
- > All of these were developed many years ago

2014, Google and Stanford develop a system capable of describing photos

Questions?

Bibliography

- http://www.andreykurenkov.com/
- https://en.wikipedia.org/wiki/Linear_regression
- http://www.minicomplexity.org/pubs/1943-mcculloch-pitts-bmb.pdf
- https://en.wikipedia.org/wiki/Perceptron
- http://cs231n.github.io/neural-networks-1/
- http://lcdm.astro.illinois.edu/static/code/mlz/MLZ-1.0/doc/html/somz.html
- http://www.pdx.edu/biomedical-signal-processing-lab/inverted-jdouble-pendulum
- http://matias-ck.com/mlz/somz.html.
- http://peterroelants.github.io/posts/rnn_implementation_part02/
- http://ufldl.stanford.edu/tutorial/unsupervised/Autoencoders/
- https://www.khanacademy.org/science/biology/human-biology/neuron-nervous-system/a/the-synapse
- http://www.cs.toronto.edu/~tijmen/csc321/slides/lecture_slides_lec1.pd