Lecture -02: Introduction to Neural Networks

What are Neural Networks?

Biological Neuron vs. Artificial Neuron

Biological Neuron	Artificial Neuron
Dendrites (input)	Input
Soma (cell body)	Node
Axon (output)	Output
Synapse	Interconnections
Adaptation-based learning	Model-based learning

Neural Network Learning Algorithms (1)

- Two main algorithms:
 - **Perceptron:** Initial algorithm for learning simple neural networks (with no hidden layer) developed in the 1950's.
 - **Backpropagation:** More complex algorithm for learning multi-layer neural networks developed in the 1980's.

Neural Network Learning Algorithms (2)

- Neural Netwoks are one the most important class of learning algorithms in ML.
- The learned classification model is an algebraic function.
- The function is *linear* for Perceptron algorithm, *non-linear* for Backpropagation algorithm
- Both features and the output classes are allowed to be real valued

Perceptron: The First Neural Network

Types of Artificial Neural Networks

 ANN can be categorized based on number of hidden layers contained in ANN architecture

One Layer Neural Network (Perceptron) 01 Contains 0 hidden layers Multi Layer Neural Network Regular Neural Network 02 Contains 1 hidden layer Deep Neural Network Contains >1 hidden layers

One layer Artificial Neural Network (Perceptron)

- Multiple input nodes
- Single output node
 - Takes weighted sum of the inputs
 - Unit function calculates the output for the network

Unit Function

- Linear Function
 - Simply output the weighted sum

Unit Function

- Linear Function
 - Weighted sum followed by an activation function

- To categorize a 2x2 pixel binary image to:
 - "Bright" and "Dark"
- The rule is:
 - If it contains 2, 3 or 4 white pixels, it is "**bright**"
 - If it contains 0 or 1 white pixels, it is "dark"
- Perceptron architecture:
 - Four input units, one for each pixel
 - One output unit: +1 for bright, -1 for dark

Image of 4 pixels

 $S = 0.25*x_1 + 0.25*x_2 + 0.25*x_3 + 0.25*x_4$

- Calculation (Step-1):
 - $X_1 = 1$
 - $X_2 = 0$
 - $X_3 = 0$
 - $X_4 = 0$

$$S = 0.25*(1) + 0.25*(0) + 0.25*(0) + 0.25*(0) = 0.25$$

- 0.25 > 0, so the output of ANN is +1
 - So the image is categorized as "Bright"
 - Target: "Dark"

Perceptron Training Rule (How to update weights)

- When t(E) is different from o(E)
 - Add Δ_i to weight w_i
 - Where $\Delta_i = \eta(t(E) o(E)) x_i \rightarrow \eta$ is learning rate (Usually very small value)
 - Do this for every weight in the network
 - Let n=0.1

Calculating the error values

$$\Delta_1 = \eta (t(E) - o(E)) * x_1$$

= 0.1 (-1-1) * 1 = -0.2

$$\Delta_2 = \eta (t(E) - o(E))^* x_2$$

= 0.1 (-1-1) * 0 = 0

$$\Delta_3 = \eta (t(E) - o(E)) * x_3$$

= 0.1 (-1-1) * 0 = 0

$$\Delta_4 = \eta (t(E) - o(E)) * x_4$$

= 0.1 (-1-1) * 0 = 0

Calculating the New Weights

$$w'_1 = w_1 + \Delta_1 = 0.25 - 0.2 = 0.05$$

$$w'_2 = w_2 + \Delta_2 = 0.25 + 0 = 0.25$$

$$w'_3 = w_3 + \Delta_3 = 0.25 + 0 = 0.25$$

$$w'_{a} = w_{a} + \Delta_{a} = 0.25 + 0 = 0.25$$

- Calculation (Step-2):
 - $X_1 = 1$
 - $X_2 = 0$
 - $X_3 = 0$
 - $X_4 = 0$

$$S = 0.05*(1) + 0.25*(0) + 0.25*(0) + 0.25*(0) = 0.05$$

- 0.05 > 0, so the output of ANN is +1
 - So the image is categorized as "Bright"
 - Target: "Dark"

Perceptron Training Rule (How to update weights)

When t(E) is different from o(E)

- Add Δ_i to weight w_i
- Where $\Delta_i = \eta(t(E) o(E)) x_i \rightarrow \eta$ is learning rate (Usually very small value)
- Do this for every weight in the network
- Let n=0.1

Calculating the error values

$$\Delta_1 = \eta (t(E) - o(E)) * x_1$$

= 0.1 (-1-1) * 1 = -0.2

$$\Delta_2 = \eta (t(E) - o(E)) * x_2$$

= 0.1 (-1-1) * 0 = 0

$$\Delta_3 = \eta (t(E) - o(E)) * x_3$$

= 0.1 (-1-1) * 0 = 0

$$\Delta_4 = \eta (t(E) - o(E)) * x_4$$

= 0.1 (-1-1) * 0 = 0

Calculating the New Weights

$$w'_1 = w_1 + \Delta_1 = 0.05 - 0.2 = -0.15$$

$$w'_2 = w_2 + \Delta_2 = 0.25 + 0 = 0.25$$

$$w'_3 = w_3 + \Delta_3 = 0.25 + 0 = 0.25$$

$$w'_4 = w_4 + \Delta_4 = 0.25 + 0 = 0.25$$

Calculation (Step-3):

- $X_1 = 1$
- $X_2 = 0$
- $X_3 = 0$
- $X_4 = 0$

$$S = -0.15*(1) + 0.25*(0) + 0.25*(0) + 0.25*(0) = -0.15$$

- - 0.15 < 0, so the output of ANN is -1
 - So the image is categorized as "Dark"
 - Target: "Dark"

Another Example (AND)

	X ₁	X ₂	X ₁ AND X ₂
	0	0	0
1	0	1	0
Ī	1	0	0
	1	1	1

•	X1	0

•
$$X2 = 1$$
,

•
$$\eta = 0.1$$

•
$$t(E) = -1$$

Weights	Step-1	Step-2	Step-3	Step-4
w1	0.5	0.5	0.5	0.5
w2	0.5	0.3	0.1	-0.1
Weighted Sum	0.5	0.3	0.1	-0.1
Observed Output	+1	+1	+1	-1

Another Example (AND)

X ₁	X ₂	X ₁ AND X ₂
0	0	0
0	1	0
1	0	0
1	1	1

X1	= 1
----------------------	-----

•
$$X2 = 0$$
,

•
$$\eta = 0.1$$

•
$$t(E) = -1$$

Weights	Step-1	Step-2	Step-3	Step-4
w1	0.5	0.3	0.1	-0.1
w2	-0.1	-0.1	-0.1	-0.1
Weighted Sum	0.5	0.3	0.1	-0.1
Observed Output	+1	+1	+1	-1

Another Example (AND)

X ₁	X ₂	X ₁ AND X ₂
0	0	0
0	1	0
1	0	0
1	1	1

Y 1	_	1
Λ		

•
$$X2 = 1$$
,

$$\eta = 0.1$$

•
$$t(E) = +1$$

Weights	Step-1	Step-2
w1	-0.1	0.1
w2	-0.1	0.1
Weighted Sum	-0.2	0.2
Observed Output	- 1	+1

Use of Bias

• Bias is just like an intercept added in a linear equation.

Bias x_0 $0 \quad x_1 \quad 0.5$ $0 \quad x_1 \quad 0.5$ $1 \quad x_2 \quad 0.5$ $1 \quad x_2 \quad 0.5$

output = sum (weights * inputs) + bias

• The output is calculated by multiplying the inputs with their weights and then passing it through an activation function like the Sigmoid function, etc. Here, bias acts like a constant which helps the model to fit the given data.

Use of Bias

A simpler way to understand bias is through a constant c of a linear function

• It allows us to move the line down and up fitting the prediction with the data better. If the constant c is absent then the line will pass through the origin (0, 0) and we will get a poorer fit.

	X ₁	X ₂	X ₁ AND X ₂
	0	0	0
1	0	1	0
Ī	1	0	0
	1	1	1

X1	_	n
Λ I		v

•
$$X2 = 1$$
,

•
$$\eta = 0.1$$

•
$$t(E) = -1$$

Weights	Step-1	Step-2	Step-3	Step-4
w0	0.5	0.3	0.1	-0.1
w1	0.5	0.5	0.5	0.5
w2	0.5	0.3	0.1	-0.1
Weighted Sum	1	0.6	0.2	-0.2
Observed Output	+1	+1	+1	-1

	X ₁	X ₂	X ₁ AND X ₂
	0	0	0
	0	1	0
	1	0	0
Ī	1	1	1

•	X1	1

•
$$X2 = 0$$
,

•
$$\eta = 0.1$$

•
$$t(E) = -1$$

Weights	Step-1	Step-2
w0	-0.1	-0.3
w1	0.5	0.3
w2	-0.1	-0.1
Weighted Sum	0.4	0
Observed Output	+1	-1

X ₁	X ₂	X ₁ AND X ₂
0	0	0
0	1	0
1	0	0
1	1	1

•	X1	1
	/ \	

•
$$X2 = 1$$
,

$$\eta = 0.1$$

•
$$t(E) = +1$$

Weights	Step-1	Step-2
w0	-0.3	-0.1
w1	0.3	0.5
w2	-0.1	0.1
Weighted Sum	0	0.5
Observed Output	-1	+1

After 2 Epochs

X ₁	X ₂	X ₁ AND X ₂
0	0	0
0	1	0
1	0	0
1	1	1

- X1 = 0
- X2 = 1,
- $\eta = 0.1$
- t(E) = -1

Final Weights

Weights		
w0	- 0.3	
w1	0.3	
w2	0.1	

Learning in Perceptron

Need To Learn

- Both the weights between input and output units
- And the value for the bias
- Make Calculations easier by:
 - Thinking of the bias as a weight from a special input unit where the output from the unit is always 1
- Exactly the same result:
 - But we only have to worry about learning weights

New Representation for Perceptron

Learning Algorithm

- Weights are randomly initialized.
- For each training example E
 - Calculate the observed output from Perceptron, o(E)
 - If the target output t(E) is different to o(E)
 - Then update all the weights so that o(E) becomes closer to t(E)
- This process is done for every example
- It is not necessary to stop when all examples are used.
 - Repeat the cycle again (an epoch) until network produces the correct output

Limitations of Perceptron

- The perceptron can only learn simple problems. this is only useful if the problem is linearly separable.
- A linearly separable problem is one in which the classes can be separated by a single hyperplane.

Any Questions?