Machine Learning

Neural Networks (I) Perceptron

1

1

Perceptron - Basic

 Perceptron is a type of artificial neural network (ANN)

2

Perceptron - Operation

 It takes a vector of real-valued inputs, calculates a linear combination of these inputs, then output 1 if the result is greater than some threshold and -1 otherwise

$$R = w_0 + w_1 x_1 + w_2 x_2, \dots, w_n x_n = w_0 + \sum_{i=1}^n w_i x_i$$

$$o = sign(R) = \begin{cases} +1; & \text{if } R > 0 \\ -1, & \text{otherwise} \end{cases}$$

3

3

Perceptron – Decision Surface

- Perceptron can be regarded as representing a hyperplane decision surface in the n-dimensional feature space of instances.
- The perceptron outputs a 1 for instances lying on one side of the hyperplane and a -1 for instances lying on the other side.
- This hyperplane is called the **Decision Surface**

4

Perceptron – Decision Surface

• In 2-dimensional space

5

Perceptron – Representation Power

- The Decision Surface is linear
- Perceptron can only solve Linearly Separable Problems

6

Perceptron – Representation Power

 Can represent many boolean functions: Assume boolean values of 1 (true) and -1 (false)

7

Perceptron – Representation Power

 Can represent many boolean functions: Assume boolean values of 1 (true) and -1 (false)

Perceptron – Representation Power Some problems are linearly non-separable Decision Surface: It doesn't matter where you place the line (decision surface), it is impossible to separate the space such that on one side we have D = 1 and on the other we have D = -1 XOR x1 D -1 -1 -1 +1 +1 -1 $W_0 = ?$ $X_1 \ W_1 = ?$ (+1,-1) **Perceptron Cannot Solve such Problem!** $W_2 = ?$ 10

Perceptron – Training Algorithm

Training sample pairs (X, d), where X is the input vector, d is the input vector's classification (+1 or -1) is iteratively presented to the network for training, one at a time, until the process converges

Perceptron – Training Algorithm

- The Procedure is as follows
 - 1. Set the weights to small random values, e.g., in the range (-1, 1)
 - 2. Present X, and calculate

$$R = w_0 + \sum_{i=1}^{n} w_i x_i$$
 $o = sign(R) = \begin{cases} +1; & \text{if } R > 0 \\ -1, & \text{otherwise} \end{cases}$

3. Update the weights

$$w_i \leftarrow w_i + \eta (d-o)x_i, i = 1, 2, \dots, n$$

 $0 < \eta < 1$ is the training rate $x_0 = 1$ (constant)

4. Repeat by going to step 2

13

13

Perceptron – Training Algorithm

• Example

 $W_0=0.5$ X_1 $W_1=0.5$ X_2 $W_2=0.5$

 $w_i \leftarrow w_i + \eta (d-o)x_i, i = 1, 2, \dots, n$

14

Perceptron – Training Algorithm

- Convergence Theorem
 - The perceptron training rule will converge (finding a weight vector correctly classifies all training samples) within a finite number of iterations, **provided the training examples are linearly separable** and provided a sufficiently small η is used.

15

15

Further Reading

T. M. Mitchell, Machine Learning, McGraw-Hill International Edition, 1997

Chapter 4

Tutorial/Exercise Questions

1. What is the weight values of a perceptron having the following decision surfaces

2. Design two-input perceptrons for implementing the following boolean functions

AND, OR, NAND, NOR

A single layer perceptron is incapable of learning simple functions such as XOR (exclusive OR). Explain why this is the case (hint: use the decision boundary)

17

17

Tutorial/Exercise Questions

4. A single layer Perceptron is as follows

- a) Write down and plot the equation of the decision boundary of this device
- b) Change the values of w1 and w2 so that the Perceptron can separate following two-class patterns

Class 1 Patterns: (1, 2), (1.5. 2.5), (1, 3) Class 2 Patterns: (2, 1.5), (2, 1)

18

Machine Learning

Neural Networks (II)

ADLINE and Delta Rule

19

19

The ADLINE and Delta Rule

• Adaptive Linear Element (ADLINE) VS Perceptron

20

The ADLINE and Delta Rule

- Adaptive Linear Element (ADLINE) VS Perceptron
 - When the problem is not linearly separable, perceptron will fail to converge
 - ADLINE can overcome this difficulty by finding a best fit approximation to the target.

21

21

The ADLINE Error Function

- We have training pairs (X(k), d(k), k = 1, 2, ..., K), where K is the number of training samples, the training error specifies the difference between the output of the ALDLINE and the desired target
- The error is defined as

error is defined as $E(W) = \frac{1}{2} \sum_{k=1}^{K} (d(k) - o(k))^{2}$ x_{n} x_{n} x_{n} x_{n} x_{n}

 $o(k) = W^T X(k)$

is the output of presenting the training input X(k)

The ADLINE Error Function

The error is defined as

$$E(W) = \frac{1}{2} \sum_{k=1}^{K} (d(k) - o(k))^{2}$$

- The smaller E(W) is, the closer is the approximation
- We need to find W, based on the given training set, that minimizes the error E(W)

23

23

- An intuition
 - Before we formally derive the gradient decent rule, here is an intuition of what we should be doing

25

25

The Gradient Descent Rule

- An intuition
 - Before we formally derive the gradient decent rule, here is an intuition of what we should be doing

26

- An intuition
 - Before we formally derive the gradient decent rule, here is an intuition of what we should be doing

27

The Gradient Descent Rule

- An intuition
 - Before we formally derive the gradient decent rule, here is an intuition of what we should be doing

28

- An intuition
 - Before we formally derive the gradient decent rule, here is an intuition of what we should be doing

29

The Gradient Descent Rule

- An intuition
 - Before we formally derive the gradient decent rule, here is an intuition of what we should be doing

30

- An intuition
 - The intuition leads to

$$w(new) \leftarrow w(old) - \Delta sign\left(\frac{\partial E}{\partial w}\Big|_{w=w(old)}\right)$$

31

31

The Gradient Descent Rule

• Formal Derivation of Gradient Descent

$$\nabla E(W) = \left[\frac{\partial E}{\partial w_1}, \frac{\partial E}{\partial w_2}, \cdots, \frac{\partial E}{\partial w n_n}\right]$$

- The gradient of E is a vector, whose components are the partial derivatives of E with respect to each of the wi
- $-\ \ \,$ The gradient specifies the direction that produces the speepest increase in E.
- Negative of the vector gives the direction of steepest decrease.

The gradient training rule is

$$W \leftarrow W - \eta \nabla E(W)$$
$$w_i \leftarrow w_i - \eta \frac{\partial E}{\partial w_i}$$

 η is the training rate

33

33

The Gradient Descent Rule

Gradient of ADLINE Error Functions

$$\frac{\partial E}{\partial w_i} = \frac{\partial E}{\partial w_i} \left(\frac{1}{2} \sum_{k=1}^K (d(k) - o(k))^2 \right) \\
= \frac{1}{2} \sum_{k=1}^K \left(\frac{\partial E}{\partial w_i} (d(k) - o(k))^2 \right) \\
= \frac{1}{2} \sum_{k=1}^K \left(2(d(k) - o(k)) \frac{\partial E}{\partial w_i} (d(k) - o(k)) \right) \\
= \sum_{k=1}^K \left((d(k) - o(k)) \frac{\partial E}{\partial w_i} \left(d(k) - w_0 - \sum_{i=1}^n w_i x_i(k) \right) \right) \\
= \sum_{k=1}^K \left((d(k) - o(k)) (-x_i(k)) \right) \\
= -\sum_{k=1}^K \left((d(k) - o(k)) (x_i(k)) \right) \\
= -\sum_{k=1}^K \left((d(k) - o(k)) (x_i(k)) (x_i(k)) \right) \\
= \sum_{k=1}^K \left((d(k) - o(k)) (x_i(k)) (x_i(k))$$

• ADLINE weight updating using gradient descent rule

$$w_i \leftarrow w_i + \eta \sum_{k=1}^K (d(k) - o(k)) x_i(k)$$

35

35

The Gradient Descent Rule

- Gradient descent training procedure
 - Initialise w_i to small vales, e.g., in the range of (-1, 1), choose a learning rate, e.g., η = 0.2
 - Until the termination condition is met, Do
 - For all training sample pair (X(k), d(k)), input the instance X(k) and compute

$$\delta_i = -\sum_{k=1}^K (d(k) - o(k)) x_i(k)$$

For each weight w_i, Do

$$w_i \leftarrow w_i - \eta \delta_i$$

Batch Mode:

gradients accumulated over **ALL** samples first

Then update the weights

Stochastic (Incremental) Gradient Descent

- Also called online mode, Least Mean Square (LMS), Widrow-Hoff, and Delta Rule
 - Initialise w_i to small vales, e.g., in the range of (-1, 1), choose a learning rate, e.g., η = 0.01 (should be smaller than batch mode)
 - Until the termination condition is met, Do
 - For EACH training sample pair (X(k), d(k)), compute

 $\delta_i = -(d(k) - o(k))x_i(k)$

For each weight w_i, Do

 $w_i \leftarrow w_i - \eta \delta_i$

Online Mode:

Calculate gradient for **EACH** samples

Then update the weights

37

37

Training Iterations, Epochs

- Training is an iterative process; training samples will have to be used repeatedly for training
- Assuming we have K training samples [(X(k), d(k)), k=1, 2, ..., K]; then an epoch is the
 presentation of all K sample for training once
 - First epoch: Present training samples: (X(1), d(1)), (X(2), d(2)), ... (X(K), d(K))
 - Second epoch: Present training samples: (X(K), d(K)), (X(K-1), d(K-1)), ... (X(1), d(1))
 - Note the order of the training sample presentation between epochs can (and should normally) be different.
- Normally, training will take many epochs to complete

38

Termination of Training

- To terminate training, there are normally two ways
 - When a pre-set number of training epochs is reached
 - When the error is smaller than a pre-set value

$$E(W) = \frac{1}{2} \sum_{k=1}^{K} (d(k) - o(k))^2$$

39

39

Gradient Descent Training

• A worked Example

x1	x2	D
-1	-1	-1
-1	+1	+1
+1	-1	+1
+1	+1	+1

Initialization $W_0(0)=0.1; W_1(0)=0.2; W_2(0)=0.3;$ $\eta=0.5$

40

Further Readings

• T. M. Mitchell, Machine Learning, McGraw-Hill International Edition, 1997

Chapter 4

• Any other relevant books/papers

41

41

Tutorial/Exercise Questions

1. Derive a gradient descent training rule for a single unit with output y

$$y = w_0 + w_1 x_1 + w_1 x_1^2 + w_2 x_2 + w_2 x_2^2 + \dots + w_n x_n + w_n x_n^2$$

2. A network consists of two ADLINE units N1 and N2 is shown as follows. Derive a delta training rule for all the weights

42

Tutorial/Exercise Questions

3. The connection weights of a two-input ADLINE at time n have following values:

```
w_0 (n) = -0.5 w_1 (n) = 0.1 w_2 (n) = -0.3. The training sample at time n is: x_1 (n) = 0.6 x_2 (n) = 0.8
```

The corresponding desired output is d(n) = 1

- a) Base on the Least-Mean-Square (LMS) algorithm, derive the learning equations for each weight at time n
- b) Assume a learning rate of 0.1, compute the weights at time (n+1):

```
w_0 (n+1), w_1 (n+1), and w_2 (n+1).
```

43