

Rodrigo Fernandes de Mello
Invited Professor at Télécom ParisTech
Associate Professor at Universidade de São Paulo, ICMC, Brazil
http://www.icmc.usp.br/~mello
mello@icmc.usp.br

- Implementing XOR
 - Additional layer also called hidden layer → Multilayer Perceptron (MLP)

- Implementing XOR
 - Additional layer also called hidden layer
 - This result was produced by the parameters in the previous slide

- Implementing XOR
 - However there is a new problem
 - How can we train this network?
 - Training means to update weights to represent input vectors and expected outputs
 - We should find a way to train weights for both layers: hidden and output ones

- Implementing XOR
 - Topology
 - Input length: 2 bits
 - Output length: 1 bit
 - Number of neurons in the output layer: 1
 - Number of neurons in the input layer = Input length, i.e., 2
 - Number of neurons in the hidden layer may vary

XOR Truth Table

Input		Output
A	В	Output
0	0	0
0	1	1
1	0	1
1	1	0

- Feedforward network
 - Inputs produce outputs
 - There is no recurrence such as for BAM and Hopfield neural networks

- So we can use the Backpropagation algorithm to train MLP
 - Error is propagated from the last layer in the direction of the first and used to update weights

- Training (weight adaptation) occurs using the error measured at the output layer
- Learning follows the Generalized Delta Rule (GDR)
 - It is a generalization of LMS (Least Mean Squares), seen previously
 - LMS is used for linear regression (separates the space using linear functions)
 - This GDR allows non-linear regression
- Suppose:
 - Pairs of vectors (input, expected output):

$$(\mathbf{x}_1,\mathbf{y}_1),(\mathbf{x}_2,\mathbf{y}_2),\ldots,(\mathbf{x}_p,\mathbf{y}_p)$$

Given:

$$\mathbf{y} = \phi(\mathbf{x}) : \mathbf{x} \in \mathbb{R}^N, \mathbf{y} \in \mathbb{R}^M$$

The learning objective is to obtain an approximation:

$$\bar{\mathbf{y}} = \bar{\phi}(\mathbf{x})$$

- The input layer is simple:
 - Neurons only forward values to the hidden layer
- The hidden layer computes:

$$\mathbf{net}_{pj}^h = \sum_{i=1}^N w_{ji}^h x_{pi} + \theta_j^h$$

The output layer computes:

$$\mathbf{net}_{pk}^o = \sum_{j=1}^L w_{kj}^o i_{pj} + \theta_k^o$$

In which:

 w^h_{ji} é o peso da conexão com o neurônio de entrada i w^o_{kj} é o peso da conexão com o neurônio j da camada escondida θ^h_i e θ^o_k são os bias

- For example:
 - Consider one neuron at the hidden layer

- Updating weights at the output layer
- The output layer may contain several neurons
 - The error for a given neuron at this layer is given by:

$$\delta_{pk} = (y_{pk} - o_{pk})$$

Having:

 y_{pk} saída esperada do neurônio k para vetor de entrada p o_{pk} saída produzida pelo neurônio k para vetor de entrada p p identifica o vetor de entrada usado no treinamento k indica o neurônio da camada de saída

 The objective is to minimize the squared sum of errors to all output units, considering an input p

$$\mathbf{E}_p = \frac{1}{2} \sum_{k=1}^{M} \delta_{pk}^2$$

- The factor ½ is added to simplify the derivative
 - As we will have another constant to adapt weights, this term ½ does not change anything in terms of concepts, only the step
- M indicates the number of neurons in the output layer
- Important:
 - The error associated to each input is squared

 Our objective is to "walk" in the direction to reduce the error, which varies according to weights w

$$\mathbf{E}_p = \frac{1}{2} \sum_{k=1}^{M} \delta_{pk}^2$$

$$\delta_{pk} = (y_{pk} - o_{pk})$$

$$\mathbf{E}_{p} = \frac{1}{2} \sum_{k=1}^{M} (y_{pk} - o_{pk})^{2}$$

 Deriving the error in the direction of what can be changed (weights w), for that we have (according to the chain rule):

$$\frac{\partial}{\partial x} f(g(x)) = f'(g(x))g'(x) \text{ ou } \frac{\partial y}{\partial x} = \frac{\partial y}{\partial u} \cdot \frac{\partial u}{\partial x}$$

Simplifying:

$$E_{pk} = \frac{1}{2}(y_{pk} - o_{pk})^2 \text{ em que:}$$

$$f(g(x)) = \frac{1}{2}(y_{pk} - o_{pk})^2$$

$$g(x) = y_{pk} - o_{pk}$$

• Thus:

$$f'(g(x)) = 2 \cdot \frac{1}{2} (y_{pk} - o_{pk})$$

 $g'(x) = 0 - o'_{pk}$
em que y_{pk} é uma constante (saída esperada)

in which:

$$o_{pk} = f_k^o(\mathbf{net}_{pk}^o)$$

Therefore the derivative will be (also following the chain rule):

$$o'_{pk} = \frac{\partial f_k^o}{\partial \mathbf{net}_{pk}^o} \cdot \frac{\partial \mathbf{net}_{pk}^o}{\partial w_{kj}^o}$$

Unifying:

$$f'(g(x))g'(x) = \left(2 \cdot \frac{1}{2} (y_{pk} - o_{pk})\right) \cdot \left(0 - \frac{\partial f_k^o}{\partial \mathbf{net}_{pk}^o} \frac{\partial \mathbf{net}_{pk}^o}{\partial w_{kj}^o}\right)$$

We have:

$$\frac{\partial E_{pk}}{\partial w_{kj}^o} = -(y_{pk} - o_{pk}) \frac{\partial f_k^o}{\partial \mathbf{net}_{pk}^o} \frac{\partial \mathbf{net}_{pk}^o}{\partial w_{kj}^o}$$

Solving the last term we find:

$$\begin{split} \mathbf{net} &= \sum_{j=1}^{L} w_{kj}^{o} i_{pj} + \theta_{k}^{o} \\ &\frac{\partial \mathbf{net}_{pk}^{o}}{\partial w_{kj}^{o}} = \frac{\partial}{\partial w_{kj}^{o}} \left(\sum_{j=1}^{L} w_{kj}^{o} i_{pj} + \theta_{k}^{o} \right) = i_{pj} \end{split}$$

Substituting:

$$\frac{\partial E_{pk}}{\partial w_{pj}^o} = -(y_{pk} - o_{pk}) \frac{\delta f_k^o}{\partial \mathbf{net}_{pk}^o} i_{pj}$$

- We still have to differentiate the activation function
 - So this function MUST be differentiable
 - This avoids the usage of the step function (Perceptron)
- Examples of activation functions:

1) se
$$f_k^o(\mathbf{net}_k^o) = \mathbf{net}_k^o$$
 então $f_k'^o(\mathbf{net}_k^o) = 1$ Linear Function assim como $f(x) = x$ temos $f'(x) = 1$

2) se
$$f_k^o(\mathbf{net}_k^o) = (1 + e^{-\mathbf{net}_{jk}^o})^{-1}$$
 então Sigmoid Function $f_k^{\prime o}(\mathbf{net}_k^o) = f_k^o(1 - f_k^o)$

- Considering the two possibilities for the activation function, we have the weight adaptation as follows:
 - For the linear function:

$$f_k^o(\mathbf{net}_{jk}^o) = \mathbf{net}_{jk}^o$$

We have:

$$w_{kj}^{o}(t+1) = w_{kj}^{o}(t) + \eta(y_{pk} - o_{pk})i_{pj}$$

For the sigmoid function:

$$f_k^o(\mathbf{net}_{jk}^o) = \frac{1}{1 + e^{-\mathbf{net}_{jk}^o}}$$

• We have:

$$f_k^{\prime o}(\mathbf{net}_k^o) = f_k^o(1 - f_k^o) \log_0$$
, neste cenário $f_k^{\prime o}(\mathbf{net}_k^o) = o_{pk}(1 - o_{pk})$
 $w_{kj}^o(t+1) = w_{kj}^o(t) + \eta(y_{pk} - o_{pk})o_{pk}(1 - o_{pk})i_{pj}$

 We can define the adaptation term in a generic way, i.e., for any activation function:

$$\delta_{pk}^o = (y_{pk} - o_{pk}) f_k^{o\prime}(\mathbf{net}_{pk}^o)$$

 And generalize (Generalized Delta Rule) the weight adaptation for any activation function, as follows:

$$w_{kj}^{o}(t+1) = w_{kj}^{o}(t) + \eta \delta_{pk}^{o} i_{pj}$$

Updating hidden layer weights

- How can we know the expected output for each neuron at the hidden layer?
 - At the output layer we know what is expected!
- In some way, error E_p measured at the output layer must influence in the hidden layer weights

The error measured at the output layer is given by:

$$E_{p} = \frac{1}{2} \sum_{k} (y_{pk} - o_{pk})^{2}$$

$$= \frac{1}{2} \sum_{k} (y_{pk} - f_{k}^{o}(\mathbf{net}_{pk}^{o}))^{2}$$

$$= \frac{1}{2} \sum_{k} \left(y_{pk} - f_{k}^{o} \left(\sum_{j} w_{kj}^{o} i_{pj} + \theta_{k}^{o} \right) \right)^{2}$$

- Term refers to the values produced by the previous (hidder i_{pj} ayer
 - So we can explore this fact to build equations to adapt hidden layer weights

 In this manner, we define the error variation in terms of hidden layer weights:

$$\frac{\partial E_p}{\partial w_{ji}^h} = \frac{1}{2} \sum_{k} \frac{\partial}{\partial w_{ji}^h} (y_{pk} - o_{pk})^2
= -\sum_{k} (y_{pk} - o_{pk}) \frac{\partial o_{pk}}{\partial \mathbf{net}_{pk}^o} \frac{\partial \mathbf{net}_{pk}^o}{\partial i_{pj}} \frac{\partial i_{pj}}{\partial \mathbf{net}_{pj}^h} \frac{\partial \mathbf{net}_{pj}^h}{\partial w_{ji}^h}$$

From that we obtain:

$$\frac{\partial E_p}{\partial w_{ji}^h} = -\sum_k (y_{pk} - o_{pk}) f_k^{o\prime}(\mathbf{net}_{pk}^o) w_{kj}^o f_j^{h\prime}(\mathbf{net}_{pj}^h) x_{pi}$$

 In this manner, we define the error variation in terms of hidden layer weights:

$$\frac{\partial E_p}{\partial w^h_{ji}} = \frac{1}{2} \sum_k \frac{\partial}{\partial w^h_{ji}} (y_{pk} - o_{pk})^2$$

$$= -\sum_k (y_{pk} - o_{pk}) \frac{\partial o_{pk}}{\partial \mathbf{net}^o_{pk}} \frac{\partial \mathbf{net}^o_{pl}}{\partial \mathbf{net}^h_{pj}} \frac{\partial i_{pj}}{\partial \mathbf{net}^h_{pj}} \frac{\partial \mathbf{net}^h_{pj}}{\partial w^h_{ji}}$$
Derivative of the activation function at the output layer in the direction of net

From that we obtain:
$$\frac{\partial E_p}{\partial w^h_{ji}} = -\sum_k (y_{pk} - o_{pk}) f^{o\prime}_k (\mathbf{net}^o_{pk}) w^o_k f^{h\prime}_j (\mathbf{net}^h_{pj}) x_{pi}$$

Having:

$$\mathbf{net}_{pk}^{o} = \sum_{j=1}^{L} w_{kj}^{o} i_{pj} + \theta_{k}^{o}$$

$$\mathbf{net}_{pi}^{h} = \sum_{j=1}^{L} w_{kj}^{h} x_{pi} + \theta_{k}^{h}$$

$$\frac{\partial E_p}{\partial w_{ji}^h} = \frac{1}{2} \sum_{k} \frac{\partial}{\partial w_{ji}^h} (y_{pk} - o_{pk})^2$$

$$= -\sum_{k} (y_{pk} - o_{pk}) \frac{\partial o_{pk}}{\partial \mathbf{net}_{pk}^o} \frac{\partial \mathbf{net}_{pk}^o}{\partial i_{pj}} \frac{\partial i_{pj}}{\partial \mathbf{net}_{pj}^h} \frac{\partial \mathbf{net}_{pj}^h}{\partial w_{ji}^h}$$

$$\frac{\partial E_p}{\partial w_{ji}^h} = -\sum_{k} (y_{pk} - o_{pk}) f_k^{o\prime} (\mathbf{net}_{pk}^o) w_{kj}^o f_j^{h\prime} (\mathbf{net}_{pj}^h) x_{pi}$$

 So we can compute the weight adaptation for the hidden layer in form:

$$\triangle_p w_{ji}^h = \eta f_j^{h\prime}(\mathbf{net}_{pj}^h) x_{pi} \sum_k (y_{pk} - o_{pk}) f_k^{o\prime}(\mathbf{net}_{pk}^o) w_{kj}^o$$

$$\triangle_p w_{ji}^h = \eta f_j^{h\prime}(\mathbf{net}_{pj}^h) x_{pi} \sum_k \delta_{pk}^o w_{kj}^o$$

- In this manner, the weight adaptation at the hidden layer depends on the error at the output layer
 - The term Backpropagation comes from this notion of dependency on the error at the output layer

 So we can compute the term delta for the hidden layer in the same way we did for the output layer:

$$\delta_{pj}^h = f_j^{h\prime}(\mathbf{net}_{pj}^h) \sum_k \delta_{pk}^o w_{kj}^o$$

In this way, the weight adaptation is given by:

$$w_{ji}^{h}(t+1) = w_{ji}^{h}(t) + \eta \delta_{pj}^{h} x_{i}$$

Finally, we can implement the MLP learning algorithm

- Backpropagation learning algorithm
- Essential functions to update weights:
 - Considering the sigmoid activation function (this is the default):

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

Output layer:

$$\delta_{pk}^{o} = (y_{pk} - o_{pk}) f_k^{o\prime}(\mathbf{net}_{pk}^{o})$$
$$w_{kj}^{o}(t+1) = w_{kj}^{o}(t) + \eta \delta_{pk}^{o} i_{pj}$$

Hidden layer:

$$\delta_{pj}^h = f_j^{h\prime}(\mathbf{net}_{pj}^h) \sum_k \delta_{pk}^o w_{kj}^o$$
$$w_{ji}^h(t+1) = w_{ji}^h(t) + \eta \delta_{pj}^h x_i$$

This is very important!!!

First, we MUST compute all deltas so then we update weights!!!

- Backpropagation learning algorithm
- Essential functions to update weights:
 - Considering the sigmoid activation function (this is the default):

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

Output layer:

k identifies the neuron

$$\delta_{pk}^o = (y_{pk} - o_{pk}) f_k^o (\mathbf{net}_{pk}^o)$$

$$w_{kj}^o(t+1) = w_{kj}^o(t) + \eta \delta_{pk}^o i_{pj}$$

Hidden layer:

$$\delta_{pj}^h = f_j^{h\prime}(\mathbf{net}_{pj}^h) \sum_k \delta_{pk}^o w_{kj}^o$$
$$w_{ji}^h(t+1) = w_{ji}^h(t) + \eta \delta_{pj}^h x_i$$

- Backpropagation learning algorithm
- Essential functions to update weights:
 - Considering the sigmoid activation function (this is the default):

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

This refers to the layer (hidden or output)

Output layer:

$$\delta_{pk}^{o} = (y_{pk} - o_{pk}) f_k^{o'} (\mathbf{net}_{pk}^{o})$$

$$w_{kj}^o(t+1) = w_{kj}^o(t) + \eta \delta_{pk}^o i_{pj}$$

Hidden layer:

$$\delta_{pj}^h = f_j^{h\prime}(\mathbf{net}_{pj}^h) \sum_k \delta_{pk}^o w_{kj}^o$$
$$w_{ji}^h(t+1) = w_{ji}^h(t) + \eta \delta_{pj}^h x_i$$

- Backpropagation learning algorithm
- Essential functions to update weights:
 - Considering the sigmoid activation function (this is the default):

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

Output layer:

p identifies the input vector

$$\delta_{pk}^o = (y_{pk} - o_{pk}) f_k^{o\prime} (\mathbf{net}_{pk}^o)$$

$$w_{kj}^o(t+1) = w_{kj}^o(t) + \eta \delta_{pk}^o i_{pj}$$

Hidden layer:

$$\delta_{pj}^h = f_j^{h\prime}(\mathbf{net}_{pj}^h) \sum_k \delta_{pk}^o w_{kj}^o$$
$$w_{ji}^h(t+1) = w_{ji}^h(t) + \eta \delta_{pj}^h x_i$$

- Backpropagation learning algorithm
- Essential functions to update weights:
 - Considering the sigmoid activation function (this is the default):

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

Output layer:

Input values produced by the hidden layer

$$\delta_{pk}^o = (y_{pk} - o_{pk}) f_k^{o\prime}(\mathbf{net}_{pk}^o)$$

$$w_{kj}^o(t+1) = w_{kj}^o(t) + \eta \delta_{pk}^o i_{pj}$$

· Hidden layer:

Input values produced by the input layer

$$\delta^h_{pj} = f^{h\prime}_j(\mathbf{net}^h_{pj}) \sum_k \delta^o_{pk} w^o_{kj}$$
 $w^h_{ji}(t+1) = w^h_{ji}(t) + \eta \delta^h_{pj} x^o_i$

- Implementing
 - XOR

XOR Truth Table

Input		Output
A	В	Output
0	0	0
0	1	1
1	0	1
1	1	0

- Implementing
 - OCR (Optical Character Recognition)
 - Solution:
 - We can build a Hash Table (Bits → ASCII Code)
 - Problem: when one or more bits are random or present noise
 - How can we deal with noise in such scenario?
 - MLP
 - Capable of learning and generalize knowledge
 - Even in the presence of noise, it will produce good results

- Implementing
 - OCR (Optical Character Recognition)
 - Input is given by a 7x5 matrix
 - Example (separate letter A from letter B)

- Extend this example to separate any character
- Extend this example for any classification problem

- Implementing
 - Face recognition
 - Song classification according to genre
- Consider other datasets:
 - UCI (http://archive.ics.uci.edu/ml/datasets.html):
 - Iris
 - Reuters-21578 Text Categorization Collection
 - CMU Face Images
 - Million Song Dataset
 - http://labrosa.ee.columbia.edu/millionsong/pages/getting-dataset