

Multilayer Artificial Neural Network

COMP3314
Machine Learning

• Before we dig deeper into a particular multilayer neural network architecture, let's briefly reiterate some of the concepts of single-layer neural networks that we introduced <u>before</u>

- We used the gradient descent optimization algorithm to learn the weight coefficients of the model
- In every epoch (pass over the training set), we updated the weight vector **w** using the following update rule

$$w := w + \Delta w$$
, where $\Delta w = -\eta \nabla J(w)$

• In gradient descent optimization, we updated all weights simultaneously after each epoch, and we defined the partial derivative for each weight w_i as

$$\frac{\partial}{\partial w_i} J(\mathbf{w}) = -\sum_i \left(y^{(i)} - a^{(i)} \right) x_j^{(i)}$$

• We defined the activation function as

$$\phi(z) = z = a$$

• Here, the net input z is a linear combination of the weights that are connecting the input to the output layer

$$z = \sum_{i} w_{i} x_{j} = \boldsymbol{w}^{T} \boldsymbol{x}$$

• While we used the activation to compute the gradient update, we implemented a threshold function to squash the continuous valued output into binary class labels for prediction

$$\hat{y} = \begin{cases} 1 & \text{if } g(z) \ge 0 \\ -1 & \text{otherwise} \end{cases}$$

- We learned about a certain trick to accelerate model learning, the so-called stochastic gradient descent optimization
 - Stochastic gradient descent approximates the cost from
 - a single training sample (online learning) or
 - a small subset of training samples (mini-batch learning)
- Its noisy nature is also beneficial when training multilayer neural networks with non-linear activation functions, which do not have a convex cost function
 - The added noise can help to escape local cost minima

- Here you will learn how to connect multiple neurons to a multilayer feedforward NN
- This type of fully connected network is also called **Multilayer Perceptron** (MLP)

1st Layer

(input Layer)

The MLP depicted hasone input layer,

COMP 3314

- one hidden layer, and
- one output layer
- If such a network has more than one hidden layer, we call it a deep artificial neural network

2nd Layer

(hidden Layer)

3rd Layer

(output Layer)

Notation

Let's denote the *i*-th

COMP 3314

layer as a_i(1) For our simple MLP we use the

activation unit in the *l*-th

- o in for the input layer,
 - h for the hidden layer
 - out for the output layer
 - For instance $a_i^{(in)}$ is the *i*-th value in the input layer
 - $a_i^{(h)}$ is the *i*-th unit in the hidden layer

 $X_1^{(in)}$

a_i(out) is the *i*-th unit in the output layer

$$a_{m}^{(in)} \qquad a_{d}^{(h)} \qquad a_{d}^{(h)} \qquad a_{d}^{(out)}$$

$$1^{st} \text{ Layer} \qquad 2^{nd} \text{ Layer} \qquad 3^{rd} \text{ Layer} \qquad (output \text{ Layer})$$

$$\text{er}$$

$$\text{er}$$

$$\text{er}$$

$$\text{er}$$

$$a^{(in)} = \begin{bmatrix} a_{0}^{(in)} \\ a_{1}^{(in)} \end{bmatrix} = \begin{bmatrix} 1 \\ x_{1}^{(in)} \\ x_{1}^{(in)} \end{bmatrix}$$

 $a_1^{(h)}$

 $\mathbf{w}_{0,1}^{(h)}$

 $W_{0,1}^{(out)}$

 $a_1^{(out)} \\$

 $a_t^{(out)}$

Notation

- Each unit in layer l is connected to all units in layer l+1 via a weight coefficient
 - E.g., the connection between the k-th unit in layer l to the j-th unit in layer l+1 will be written as $w_{k,i}^{(l+1)}$
- We denote the weight matrix that connects the input to the hidden layer as $\mathbf{W}^{(h)}$, and the matrix that connects the hidden layer to the output layer as $\mathbf{W}^{(out)}$

Quiz

- 1. m = ? (exclude bias)
- 2. d = ? (exclude bias)
- 3. t = ?
- 4. Number of layers L = ?
- 5. What is the notation for the weight of the thick arc?
- 6. What is the notation for the unit that the thick arc points to?
- 7. Home many weights (incl. for the bias) are there in this neural net?

Learning Procedure

- The MLP learning procedure can be summarized in three simple steps
 - Starting at the input layer, we **forward propagate** the patterns of the training
 data through the network to generate an output
 - Based on the network's output, we **calculate the error** that we want to minimize using a cost function
 - We **backpropagate the error**, find its derivative with respect to each weight in the network, and update the model
- Repeat these three steps for multiple epochs to learn the weights of the MLP
- Use forward propagation to calculate the network output and apply a threshold function to obtain the predicted class labels in the one-hot representation

2nd Layer

(hidden layer

1st Layer

(input layer in)

- Let's walk through the individual steps of forward propagation to generate an output from the patterns in the training data
- Since each unit in the hidden layer is connected to all units in the input layers, we first calculate the first activation unit of the

input layers, we first calculate the first activation unit of the hidden layer
$$a_1^{(h)}$$
 as follows
$$z_1^{(h)} = w_{0,1}^{(h)} + a_1^{(in)} w_{1,1}^{(h)} + \dots + a_m^{(in)} w_{m,1}^{(h)}$$
$$a_1^{(h)} = \phi(z_1^{(h)})$$

- \circ $z_1^{(h)}$ is the net input
- \circ ϕ is the activation function
 - It has to be differentiable to learn the weights that connect the neurons using a gradient-based approach
 - To solve complex problems such as image classification, we need non-linear activation function, e.g., sigmoid

12

COMP 3314

Multilayer Perceptron (MLP)

- MLP is a typical example of a feedforward artificial neural network
 - The term feedforward refers to the fact that each layer serves as the input to the next layer without loops, in contrast to recurrent neural networks
- Note that the artificial neurons in an MLP are typically sigmoid units, not perceptrons
 - o Intuitively, we can think of the neurons in the MLP as logistic regression units that return values in the continuous range between 0 and 1

 $z_1^{(h)} = w_{0,1}^{(h)} + a_1^{(in)} w_{1,1}^{(h)} + \dots + a_m^{(in)} w_{m,1}^{(h)}$

(outpu

- We will now write the activation in a more compact form
- This will allow us to vectorize operations via NumPy rather than writing multiple nested and computationally expensive loops

- $\mathbf{W}^{(h)}$ is an $(m+1) \times d$ dimensional weight matrix where d is the number of units in the hidden layer
- After matrix-vector multiplication, we obtain the $1 \times d$ dimensional net input vector $z^{(h)}$ to calculate the activation $a^{(h)}$ (where $a^{(h)} \in \mathbb{R}^{1 \times (d+1)}$)

 $w_{0,1}^{(out)}$

Forward Propagation (all samples)

• We can generalize the computation on the previous slide to all n samples in the training set

an $n \times d$ dimensional net input matrix $\mathbf{Z}^{(h)}$ • Finally, we apply the activation function ϕ to each value in the net input matrix to

 $A^{(in)}$ is a $n \times (m+1)$ matrix, and the matrix-matrix multiplication will result in

• Finally, we apply the activation function ϕ to each value in the net input matrix to get the $n \times (d+1)$ activation matrix $\mathbf{A}^{(h)}$ for the next layer

$$\mathbf{A}^{(h)} = \phi(\mathbf{Z}^{(h)})$$

• We can also write the activation of the output layer in vectorized form

$$\mathbf{Z}(\text{out}) = \mathbf{A}(\text{h}) \mathbf{W}(\text{out})$$

- Here, we multiply the $(d+1) \times t$ matrix $\mathbf{W}^{(\text{out})}$ (t is the number of output units) with the $n \times (d+1)$ dimensional matrix $\mathbf{A}^{(h)}$ to obtain the $n \times t$ dimensional matrix $\mathbf{Z}^{(\text{out})}$ (the columns in this matrix represent the outputs for each sample)
- Lastly, we apply the sigmoid activation function to obtain the continuous valued output of our network

• $A^{(out)}$ is a $n \times t$ matrix

Example: Classifying handwritten digits

- We can train a multilayer neural network to classify handwritten digits from the popular Mixed National Institute of Standards and Technology (MNIST) dataset
 - MNIST was constructed by Yann LeCun and others
 - Reference: <u>Gradient-Based Learning Applied to Document Recognition</u>, Y. LeCun, L. Bottou, Y. Bengio, and P. Haffner, 1998
 - The training set consists of handwritten digits from 250 different people, 50 percent high school students, and 50 percent employees from the Census Bureau
 - The test set contains handwritten digits from people not in the training set

MNIST dataset

- Obtaining the MNIST dataset
 - The MNIST dataset is publicly available <u>here</u> and consists of the following four parts
 - Training set images: <u>train-images-idx3-ubyte.gz</u> (9.9 MB, 47 MB unzipped, 60,000 samples)
 - Training set labels: <u>train-labels-idx1-ubyte.gz</u> (29 KB, 60 KB unzipped, 60,000 labels)
 - Test set images: <u>t10k-images-idx3-ubyte.gz</u> (1.6 MB, 7.8 MB, 10,000 samples)
 - Test set labels: <u>t10k-labels-idx1-ubyte.gz</u> (5 KB, 10 KB unzipped, 10,000 labels)

Training Details - Compute Cost

- Let's dig a little bit deeper into some of the concepts, such as the cost function and the gradient descent algorithm that we need to learn the weights
- The cost function is the same cost function that we <u>described</u> in the logistic regression section

$$J(w) = -\sum_{i=1}^{n} y^{[i]} log(a^{[i]}) + (1 - y^{[i]}) log(1 - a^{[i]})$$

Here, $a^{[i]}$ is the sigmoid activation of the *i*-th sample in the dataset, which we compute in the forward propagation step

$$a^{[i]} = \phi\left(z^{[i]}\right)$$

Training Details - Compute Cost

- Let's add a regularization term, which allows us to reduce the degree of Overfitting
 - As you recall from earlier chapters, the L2 regularization term is defined as follows (remember that we don't regularize the bias units)

$$L2 = \lambda \left\| \mathbf{w} \right\|_{2}^{2} = \lambda \sum_{i=1}^{m} w_{j}^{2}$$

• By adding the L2 regularization term to our logistic cost function, we obtain the following equation

$$J(\mathbf{w}) = -\left| \sum_{i=1}^{n} y^{[i]} log(a^{[i]}) + (1 - y^{[i]}) log(1 - a^{[i]}) \right| + \frac{\lambda}{2} \|\mathbf{w}\|_{2}^{2}$$

COMP 3314

• Since our MLP for multiclass classification returns an output vector of t elements, we need to compare it to the t x 1 dimensional target vector in the one-hot encoding representation, for example, the activation of the third layer and the target class (here, class 2) for a particular sample may look like this

$$a^{(out)} = \begin{bmatrix} 0.1 \\ 0.9 \\ \vdots \\ 0.3 \end{bmatrix}, \quad y = \begin{bmatrix} 0 \\ 1 \\ \vdots \\ 0 \end{bmatrix}$$

- We need to generalize the logistic cost function to all t activation units in our network
- The cost function (without the regularization term) becomes the following

$$J(\mathbf{W}) = -\sum_{i=1}^{n} \sum_{j=1}^{t} y_{j}^{[i]} log(a^{[i]}_{j}) + (1 - y_{j}^{[i]}) log(1 - a^{[i]}_{j})$$

Training Details - Compute Cost

• The generalized regularization term just calculates the sum of all weights of all *L* layers (without the bias term)

$$J(\mathbf{W}) = -\left[\sum_{i=1}^{n} \sum_{j=1}^{t} y_{j}^{[i]} log(a^{[i]}_{j}) + (1 - y_{j}^{[i]}) log(1 - a^{[i]}_{j})\right] + \frac{\lambda}{2} \sum_{l=1}^{L-1} \sum_{i=1}^{u_{l}} \sum_{j=1}^{u_{l+1}} (w_{j,i}^{(l)})^{2}$$

- Here, u_l refers to the number of units in a given layer l
- Remember that our goal is to minimize the cost function J(W)
 - Thus we need to calculate the partial derivative of J(W) with respect to every weight of every layer in the network

$$\frac{\partial}{\partial w_{i,i}^{(l)}}J(\boldsymbol{W})$$

- Backpropagation was popularized more than 30 years ago
 - o It is the algorithms used to train NNs, i.e., determine the weights
- Big picture

COMP 3314

- Compute the partial derivatives of a cost function
- Use the partial derivatives to update weights
 - This is challenging because we are dealing with many weights
- The error is not convex or smooth with respect to the parameters
 - Unlike a single-layer neural network
 - There are many bumps in this high-dimensional cost surface that we have to overcome in order to find the global minimum of the cost function
- Note: In the following we assume that you are familiar with calculus
 - You can find a refresher on function derivatives, partial derivatives, gradients, and the Jacobian here

Backpropagation - Big Picture

- Recall the concept of the chain rule
 - \circ The chain rule computes the derivative of a nested function, such as f(g(x)), as follows

$$\frac{d}{dx} \Big[f(g(x)) \Big] = \frac{df}{dg} \cdot \frac{dg}{dx}$$

• We can use the chain rule for an arbitrarily long function composition

$$\frac{dF}{dx} = \frac{d}{dx}F(x) = \frac{d}{dx}f\left(g\left(h\left(u\left(v(x)\right)\right)\right)\right) = \frac{df}{dg}\cdot\frac{dg}{dh}\cdot\frac{dh}{du}\cdot\frac{du}{dv}\cdot\frac{dv}{dx}$$

- In computer algebra, automatic differentiation (AD) has been developed
 - AD comes with two modes: forward and reverse
 - Backpropagation is simply <u>a special case</u> of reverse AD

References

- Most materials in this chapter are based on
 - o Book
 - o Code

References

• Chapter 6, Deep Feedforward Networks, Deep Learning, I. Goodfellow, Y. Bengio, and A. Courville, MIT Press, 2016. (Manuscripts freely accessible here)

References

• Pattern Recognition and Machine Learning, C. M. Bishop and others, Volume 1. Springer New York, 2006.