CISC/CMPE452/COGS 400 Supervised Learning Other Approaches

Ch. 4 - Text book

Farhana Zulkernine

Shortcomings of BPN

• What is the next letter in the sequence?:

O

 T

T

F

F

S

S

?

BPN is not good for sequence prediction or learning.

Shortcomings of BPN

Consider the following learning problem:

Training Data		Test data
101101	class 1	111101
011010	class 2	001100
101011	class 1	
110001	class 2	
001001	class 1	
111010	class 1	
100110	class 2	

- To what classes do the test data belong?
- At some point you stop trying to relate the individual locations to the classes and look for some other means of making the relation. Backpropagation cannot make that switch.


Other Networks

- Madaline
- Adaptive Multilayer Networks
- Recurrent Networks

Madaline

- Combination of many adalines.
- Uses least MSE (desired actual) output for error correction as in the Adaline.
- Follows "minimum disturbance" principle for learning.
 - Only changes the weights to nodes whose net inputs are smaller than a threshold.
 - Examines the result of changing the output of such a node look forward.
 - If a "change" results in a decrease in ANN error, ONLY then weights leading into that node are changed
- Can be multilayered with hidden and output nodes as adalines which are trained using various *Madaline Rule* training algorithm.
 - 3 versions described in the book.

Madaline


Size of NN matters: Why?

- Smaller networks are more desirable than larger ones doing the same job.
 - Faster training
 - Fewer parameters
 - Fewer training samples are required
 - Likely to generalize well for new test samples

Adaptive Multilayer Networks

- Three approaches to build a network of "optimal" size that are
 - based on sound heuristics that have been shown empirically to work.
 - But none is guaranteed to result in optimal size.
- 1. (–) A large network may be built and then "pruned" by eliminating nodes and connections that can be considered unimportant.
- 2. (+) Starting with a very small network, the size of the network is repeatedly increased by small increments until performance is satisfactory.

Adaptive Multilayer (cont...)

3. (-+) A *sufficiently* large network is trained, and unimportant connections and nodes are then pruned, following which new nodes with random weights are re-introduced and the network is retrained.

Pruning continues until a network of acceptable size and performance level is obtained, or further pruning attempts become unsuccessful.

NN Pruning

• Pruning a connection corresponds to changing the connection weight from w to 0,

i.e.,
$$\Delta w = -w$$

Train a network large enough to solve the problem at hand; repeat

Find a node or connection whose removal does not penalize performance beyond desirable tolerance levels;

Delete this node or connection;

(Optional:) Retrain the resulting network until further pruning degrades performance excessively.

Fig. 4.1 (-) Generic network pruning algorithm.

Identify Unimportant Node/Connection

- 1. Connections associated with weights of small magnitude may be eliminated from the trained network.
- 2. Connections whose existence does not significantly affect network outputs (or error) may be pruned (abnormal feature). These may be detected by
 - Examining the change in network output when a connection weight is changed to 0 or $\Delta w = -w$.
 - Testing whether $\partial y/\partial w$ is negligible.

Disadvantage

- Takes time to train a network.
- Takes time to train then prune the network.
- If the weights have already converged then pruning nodes or connections results in significant degradation in performance.

Adaptive Network Pruning

- As an alternative to first training large networks and then pruning them, several network pruning algorithms have been proposed that *adaptively* build up larger networks from smaller ones.
 - Marchand's algorithm
 - Upstart algorithm
 - Neural Tree
 - Cascade Correlation
 - Tiling Algorithm


Marchand's Algorithm

- Marchand's algorithm obtains an "optimal" size network for classification problems, repeatedly adding a perceptron node to the hidden layer.
 - Example: Feedforward NN with one hidden layer where perceptron nodes are added repeatedly.

let T_k^+ and T_k^- represent the nonempty sets of training samples of two classes that remain to be correctly classified, a new node is added, whose weights are trained such that either $|T_{k+1}^+| < |T_k^+|$ or $|T_{k+1}^-| < |T_k^-|$, and $(T_{k+1}^- \cup T_{k+1}^+) \subset (T_k^- \cup T_k^+)$, ensuring that the algorithm terminates eventually at the mth step, when either T_m^- or T_m^+ is empty.


Marchand's Algorithm

Example: For a Two Class Problem


x and **y** are 2-dimensional input vectors of classes + and -

Marchand's Algorithm (cont...)


$$T_k^+ = \{x_2, x_5, x_1, ..., \}$$
 vectors

Step 4: Go to next iteration

$$T_k^- = \{y_1, y_2, y_3, ...\}$$
 vectors

x and **y** are 2-dimensional input vectors of classes + and -

Marchand's Algorithm (cont...)


5. Add a parent output node with inputs from all H_+ and H_- such that $w_k = 1/2^k$ for all nodes in H_+ and $w_k = -1/2^k$ for all nodes in H_- . This ensures that the nodes added later do not modify the correct results obtained by earlier nodes.

$$T_k^+ = \{ \}$$
 vectors

$$T_k^- = \{y_3, \ldots\}$$
 vectors


x and **y** are 2-dimensional input vectors of classes + and -


Example 4.1 – Corner Isolation Problem

- Two dimensional input patterns ϵ [-1, +1]²
- Two output classes ϵ [1, 0] that are NOT linearly separable (least no. of misclassification using Adaline = 3).
- Class I: $\{(-1,1), (-1,-1), (1,1), (1,-1)\} = T_0^+$ >Desired output =1
- Class II: $\{(-1,0), (0,-1), (0,1), (1,0), (0,0)\} = T_0^-$
 - \triangleright Desired output = 0

Adding Hidden Nodes


Corner Isolation Problem


$$T_1^+ = \{(-1,-1), (1,1), (1,-1)\}$$


 $T_1^- = \{(-1,0), (0,-1), (0,1), (1,0), (0,0)\}$


Adding Hidden Nodes


$$T_3^+ = T_2^+ = \{(-1,-1), (1,1)\}$$

 $T_3^- = \{(0,-1), (1,0), (0,0)\}$

Could be designed using 4 nodes – not optimum


Cascade Correlation

- This algorithm has two important features:
 - (1) the cascade architecture development, and
 - (2) correlation learning.
- The architecture is not strictly feedforward. New single-node hidden layers are successively added to a steadily growing layered neural network in between output and previous hidden layer until performance is judged adequate.
- Each node may employ a nonlinear node function such as the hyperbolic tangent, whose output lies in the closed interval [-1.0, 1.0].

Hyperbolic Tangent

- Tangent tan $z \equiv \sin z/\cos z$
- Hyperbolic tangent tanh $z \equiv \sinh z/\cosh z$ $\equiv (e^z - e^{-z})/(e^z + e^{-z})$


Training in Cascade Corr. Network

- Fahlman and Lebiere suggest using the Quickprop learning algorithm.
- When a node is added, its input weights are trained first.
- Then all the weights on the connections to the output layer are trained while leaving other weights unchanged.
- Weights to each new hidden node are trained to maximize covariance with current network error.

CC Network


Fig: Cascade network applied to the corner isolation problem. Solid lines show the node being added.

Prediction Networks

- Prediction problems constitute a special subclass of function approximation problems, in which the values of variables need to be determined from values at previous instants.
- Two classes of neural networks have been used for prediction tasks:
 - Recurrent networks and
 - Feedforward networks.

Recurrent Networks

- Recurrent neural networks contain **connections from** output nodes to hidden layer and/or input layer nodes, and they allow interconnections between nodes of the same **layer**, particularly between the nodes of hidden layers.
- All biological neural networks are recurrent.


Recurrent Networks (cont...)

- Rumelhart, Hinton, and Williams (1986) view recurrent networks as feedforward networks with a large number of layers.
- Each layer is thought of as representing a time delay in the network.
- Each node is connected to all other nodes in the same layer and in the next layer (time sequence).

Training & Applications of RNN


Applications

- RNNs can approximate arbitrary dynamical systems with arbitrary precision.
- Pattern recognition, temporal prediction

Training

- Applies both supervised and unsupervised learning.
 - Supervised learning is used for prediction.
 - Unsupervised learning is used for associative memory models, pattern approximation.
- Many variations of training algorithms are used with RNN.

Rumelhart's Recurrent Network


(a) Fully connected recurrent neural network with 3 nodes(b) Equivalent feedforward version for Rumelhart's training procedure.

Recurrent Networks (cont...)

- Their training procedure is essentially the same as the backpropagation algorithm.
- Using this approach, the fully connected neural network with three nodes is considered equivalent to a feedforward neural network with *k* hidden layers.
- Weights in different layers are constrained to be identical, to capture the structure of a recurrent network: $w_{ii}^{(l, l-1)} = w_{ii}^{(l-1, l-2)}$

Williams and Zipser's Approach

- Another training procedure for a recurrent network with hidden nodes, proposed by Williams and Zipser (1989), differs from backpropagation.
- The net input to the kth node consists of the inputs from other nodes (o) as well as external inputs (i).

$$net_k(t) = \sum_{l \in U} w_{kl} o_l(t) + \sum_{l \in I} w_{kl} i_l(t) = \sum_{l \in U \cup I} w_{kl} z_l(t)$$

$$\dots (1)$$

• U is the set of internal input nodes and I is the set of external input nodes.


Figure: Recurrent network with hidden nodes, to which Williams and Zipser's training procedure can be applied.

Williams-Zipser's (cont...)

- Error $E(t) = \sum_{k} (d_k(t) o_k(t))^2 = \sum_{k} e_k(t)^2$...(2)
- The training algorithm uses the same gradient descent learning.

 Therefore, Av. (t) = -n (3F(t)/3v.) (3)

Therefore,
$$\Delta w_{ji}(t) = -\eta \left(\partial E(t) / \partial w_{ji} \right)$$
 ...(3)


• The output of each node (k) at time (t+1) is a function of net input to k) at the previous instant t and it depends on outputs of other nodes:

$$o_k(t+1) = f(net_k(t))$$
 ... (4)

Williams-Zipser's (cont...)

• Therefore, using (1) to (4),

$$\begin{split} \Delta w_{ji}(t) &= -\eta \; (\partial E(t)/\partial w_{ji} \,) \\ &= -\eta \; (\partial/\partial w_{ji} \,) \; \sum_{k \in U} (d_k(t) - o_k(t) \,)^2 \\ &= \eta \sum_{k \in U} \left(d_k(t) - o_k(t) \,\right) \, \partial o_k(t) \, / \partial w_{ji} \end{split}$$


Partial derivative of output,

$$\begin{split} \partial o_{k}(t+1) / \partial w_{ji} &= \partial / \partial w_{ji} f(net_{k}(t)) \\ &= f'(net_{k}(t)) \, \partial / \partial w_{ji} \left(\sum_{l \in U} w_{kl} z_{l}(t) \right) \end{split}$$
 For j=k and l=i
$$= f'(net_{k}(t)) \, \left[\sum_{l \in U} w_{kl} \partial z_{l}(t) / \partial w_{ji} + \delta_{jk} z_{i}(t) \right]$$

Williams-Zipser's (cont...)

• δ_{jk} is called the Kronecker delta with $\delta_{jk} = 1$ if j = k and 0 otherwise and $\partial o_k(t_0)/\partial w_{ji} = 0$ since we assume that the initial state of the network has no functional dependence on the weights.


If sigmoid function is used as output function then,

$$f'(\text{net}_k(t)) = o_k(t+1) [1 - o_k(t+1)]$$
for all $k \in U$, $i \in U$, $j \in U$ U I , and $t \ge t_0$

Algorithm

Figure 4.5 Williams and Zipser's Recurrent network training algorithm

Assume randomly chosen weights, t = 0, and

$$\frac{\partial o_k(0)}{\partial w_{i,j}} = 0$$
, for each i, j, k .

while MSE is unsatisfactory and computational bounds are not exceeded do

Modify the weighs:

$$\Delta w_{i,j}(t) = \eta \sum_{k \in U} (d_k(t) - o_k(t)) \frac{\partial o_k(t)}{\partial w_{i,j}}$$


where U is the set of nodes with a specified target values $d_k(t)$

For next iteration compute $\partial o_k(t+1)/\partial w_{ji}$

Increment t end while

Feedforward Networks for Forecasting

• The generic network model consists of a preliminary preprocessing component that transforms an external input vector x(t) into a preprocessed vector x'(t). The feedforward network is trained to compute the desired output values for a specific input x'(t).


Generic neural network model for prediction

Tapped Delay-line Neural Network (TDNN)

- Consider that x(t) is to be predicted from x(t-1), x(t-2).
- In a simple case, x at time t consists of a single input x(t), and x' at time t consists of the vector (x(t), x(t 1), x(t 2)) supplied as input to the feedforward network.
- For this example, preprocessing consists merely of storing past values of the variable and supplying them to the network along with the latest value. Such a model is sometimes called a Tapped Delay-line Neural Network (TDNN),


TDNN

Many preprocessing transformations for prediction problems can be described as convolution of the input sequence with a kernel function c_i which can vary for different applications.

$$x'(t) = \sum_{\tau=0}^{t} c_i(t-\tau)x(\tau)$$

For example, for discrete time delay,

$$c_i = \int 1$$
 for j=i
0 otherwise


Regularization

- Many of the NN algorithms apply regularization.
- Regularization: Optimization of a cost function.
- Can be expressed as: $E + \lambda |P|^2$ where E is the original cost (or error) function, P is a "stabilizer" that incorporates a priori problemspecific requirements of constraints, and λ is a constant that controls the relative importance of E and P.

Explicit and Implicit Regularization

- Can be implemented explicitly by introducing $P = \lambda \sum_j w_j^2$ in algorithms into the cost function being minimized (to penalize large weights).
 - A weight decay term may be used which favours the development of networks with smaller weight magnitudes.
 - $\Delta w = -\eta \ (\partial E/\partial w) \lambda w$
 - Smoothing penalties are used to prevent very high curvature in the output function and thus over-specializing on training data to account for outliers where $P = |\partial^2 E/\partial w_i^2|$.
- Implicit regularization is used for example, by introducing random noise in training data or connection weights (equivalent to imposing a smoothness constraint on the derivative of the squared error function with respect to input or weights).

Summary

- Backpropagation algorithm cannot address temporal prediction or classification when sufficient match is not available.
- Madaline is used to minimize change by using look ahead technique.
- Pruning is used to modify existing network size to have a more optimal size network.
- Adaptive NN used to *create* optimal size networks. Several algorithms exist.
- Recurrent and feedforward networks are better suited for temporal predictions.