

Introduction to (shallow) Neural Networks

Pr. Fabien MOUTARDE Center for Robotics MINES ParisTech PSL Université Paris

Fabien.Moutarde@mines-paristech.fr
http://people.mines-paristech.fr/fabien.moutarde

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 1

Neural Networks: from biology to engineering

Understanding and modelling of brain

Imitation to reproduce high-level functions

Mathematical tool for engineers

PSL* Application domains

Modelling any input-output function by "learning" from examples:

- Pattern recognition
- Voice recognition
- Classification, diagnosis
- Identification
- Forecasting
- Control, regulation

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 3

Biological neurons

Electric signal: dendrites → cell body → axon → synapses

PSL Empirical model of neurons

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 5

"Birth" of *formal* Neuron

- Mc Culloch & Pitts (1943)
 - Simple model of neuron
 - goal: model the brain

Linear separation by a single neuron

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 7

PSL Theoretical model for *learning*

Hebb rule (1949)

"Cells that fire together wire together", ie synaptic weight increases between neurons that activate simultaneously

PSL First formal Neural Networks (en français : Réseaux de Neurones)

- PERCEPTRON (Rosenblatt, 1957)
- ADALINE (Widrow, 1962)

Formal neuron of Mac Culloch & Pitts Hebb rule for learning

Possible to "learn" Boolean functions by training from examples

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 9

PSL Training of Perceptron

Training algorithm:

$$W_{k+1} = W_k + vX$$
 if X incorrectly classified (v: target value)
 $W_{k+1} = W_k$ if X correctly classified

- Convergence if linearly-separable problem
- ?? if NOT linearly-separable

Limits of first models, necessity of "hidden" neurons

- PERCEPTRONS, book by Minsky & Papert (1969) Detailed study on Perceptrons and their intrinsic limits:
 - can NOT learn some types of Boolean functions (even simple one like XOR)
 - can do ONLY LINEAR separations

But many classes cannot be linearly-separated (by a single hyper-plane)

- → Necessity of several layers in the Neural Network
- Requires new training algorithm

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 11

1st revival of Neural Nets

USE OF DERIVABLE NEURONS APPLY GRADIENT DESCENT METHOD

- GRADIENT BACK-PROPAGATION (Rumelhart 1986, Le Cun 85) (en français : Rétro-propagation du gradient)
- → Overcome Credit Assignment Problem by training Neural **Networks with HIDDEN layers**
- **Empirical solutions for MANY real-world applications**
- Some strong theoretical results: Multi-Layer Perceptrons are UNIVERSAL (and parsimonious) approximators
- around years 2000's: still used, but much less popular than SVMs and boosting

2nd recent « revival »: Deep-Learning

- Since ~2006, rising interest for, and excellent results with "deep" neural networks, consisting in MANY layers:
 - Unsupervised "intelligent" initialization of weights
 - Standard gradient descent, and/or fine-tuning from initial values of weights
 - Hidden layers → learnt hierarchy of features
- In particular, since ~2013 dramatic progresses in visual recognition (and voice recognition), with deep **Convolutional** Neural Networks

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 14

PSL What is a FORMAL neuron?

DEFINITIONS OF FORMAL NEURONS

In general: a processing "unit" applying a simple operation to its inputs, and which can be "connected" to others to build a networks able to realize any input-output function

"Usual" definition: a "unit" computing a weighted sum of its inputs, and then applying some non-linearity (sigmoïd, ReLU, Gaussian, ...)

General formal neuron

e: inputs of neuron σ_i: potential of neuron O_i: output of neuron

Wii: (synaptic) weights h: input function (computation of potential = Σ , dist, kernel, ...) f: activation (or transfer) function

$$\sigma_j = h(e_i, \{W_{ij}, i=0 \text{ à } k_j\})$$

$$O_i = f(\sigma_i)$$

The combination of particular h and f functions defines the type of formal neuron

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 16

PSL Summating artificial "neurons"

PRINCIPLE

$$O_j = f\left(W_{0j} + \sum_{i=1}^{n_j} W_{ij} e_i\right)$$

ACTIVATION FUNCTIONS

- Threshold (Heaviside or sign) → binary neurons
- Sigmoïd (logistic or tanh) → most common for MLPs
- Identity → <u>linear</u> neurons
- ReLU (Rectified Linear Unit)
- Saturation
- Gaussian

PSL "Distance" formal neurons

The potential of these neurons is the Euclidian DISTANCE between input vector (e_i), and weight vector (W_{ii}),

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 18

Kernel-type formal neurons

Input function: h(e, w) = K(e, w)with K symmetric and "positive" in Mercer sense: $\forall \psi \text{ tq} \int \psi^2(x) dx < \infty$, $\int K(u,v)\psi(u)\psi(v)dudv \ge 0$

Activation function = Identity

Examples of possible kernels:

- -Polynomial: $K(u,v) = [u.v + 1]^p$
- -Radial Basis Function: $K(u,v) = \exp(-||u-v||^2 / 2\sigma^2)$
 - → equivalent to distance-neuron+gaussian-activation
- -Sigmoïd: K(u,v) = tanh $(u.v+\theta)$
 - → equivalent to summating-neurons+sigmoïd-activation

PSL Networks of formal neurons

TWO FAMILIES OF NETWORKS

FEED-FORWARD NETWORKS

(en français, "réseaux non bouclés"):

NO feedback connection. The output depends only on current input (NO memory)

FEEDBACK OR RECURRENT NETWORKS

(en français, "réseaux bouclés"):

Some internal feedback/backwards connection

output depends on current input AND ON ALL PREVIOUS INPUTS (some memory inside!)

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 20

Feed-forward networks

(en français : réseau "NON-bouclé")

Neurons can be ordered so that there is NO "backwards" connection

Time is NOT a functional variable, i.e. there is NO MEMORY, and the output depends only on current input

Input

Feed-forward Multi-layer Neural Networks

For "Multi-Layer Perceptron" (MLP), neurons type generally "summating with sigmoid activation" [terme français pour MLP: "Réseau Neuronal à couches"]

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 22

PSL Recurrent Neural Networks

A time-delay is associated to each connection

Equivalent form

Canonical form of Recurrent Neural Networks

The output at time t depend not only on external inputs U(t), but also (via internal "state variables") on the whole sequence of previous inputs (and on initialization of state variables)

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 24

Use of a Neural Network

- Two modes:
 - <u>training:</u> based on examples of (input,output) couples, the network modifies
 - Its parameters W (synaptic weights of connections)
 - And also potentially its architecture A (by creating/eliminating neurons or connections)
 - -recognition:

computation of output associated to a given input (architecture and weights remaining frozen)

Training principle for Neural Networks

- Supervised training = adaptation of synaptic weights of the network so that its output is close to target value for each example
- Given n examples $(X_p; D_p)$, and the network outputs Yp=NN(Xp), the average quadratic error is

$$E(W) = \sum_{p} (Y_p - D_p)^2$$

Training ~ finding W* =ArgMin(E), ie minimize the cost function E(W)

 Generally this is done by using gradient descent (total, partial or stochastic):

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 26

Usual training algo for Multi Layer Perceptrons (MLP)

- Training by <u>Stochastic Gradient Descent</u> (SGD), using *back-propagation*:
 - Input 1 (or a few) random training sample(s)
 - Propagate
 - Calculate error (loss)
 - Back-propagate through all layers from end to input, to compute gradient and update weights

PSL Back-propagation principle

Smart method for efficient computing of gradient (w.r.t. weights) of a Neural Network cost function, based on chain rule for derivation.

Cost function is $Q(t) = \sum_{m} loss(Y_{m}, D_{m})$, where m runs over training set examples

Usually, $loss(Y_m,D_m) = ||Y_m-D_m||^2$ [quadratic error]

Total gradient:

 $W(t+1) = W(t) - \lambda(t) \operatorname{grad}_{W}(Q(t)) + \mu(t)(W(t)-W(t-1))$

Stochastic gradient:

 $\overline{\mathbf{W}(\mathbf{t+1})} = \mathbf{W}(\mathbf{t}) - \lambda(\mathbf{t}) \operatorname{grad}_{\mathbf{W}}(\mathbf{Q}_{\mathbf{m}}(\mathbf{t})) + \mu(\mathbf{t})(\mathbf{W}(\mathbf{t}) - \mathbf{W}(\mathbf{t-1}))$

where $Q_m = loss(Y_m, D_m)$, is error computed on <u>only ONE</u> example randomly drawn from training set at every iteration and $\lambda(t) = learning \ rate$ (fixed, decreasing or adaptive), $\mu(t) = momentum$

Now, how to compute dQ_m/dW_{ii}?

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020

Backprop through fully-connected layers: use of chain rule derivative

 $\underline{\text{If neuron j is output}}, \, \delta_{j} = (\text{dE}_{\text{m}}/\text{d}\sigma_{j}) = (\text{dE}_{\text{m}}/\text{d}y_{j})(\text{d}y_{j}/\text{d}\sigma_{j}) \,\, \text{with E}_{\text{m}} = ||Y_{\text{m}}-D_{\text{m}}||^{2}$

so
$$\delta_j = 2(y_j - D_j)f'(\sigma_j)$$
 if neuron j is an output

 $\underline{\text{Otherwise}}, \, \delta_j \text{=} (\text{dE}_\text{m}/\text{d}\sigma_j) \text{=} \Sigma_\text{k} \, (\text{dE}_\text{m}/\text{d}\sigma_k) (\text{d}\sigma_\text{k}/\text{d}\sigma_j) \text{=} \Sigma_\text{k} \, \delta_\text{k} (\text{d}\sigma_\text{k}/\text{d}\sigma_j) \text{=} \Sigma_\text{k} \, \delta_\text{k} W_\text{jk} (\text{d}y_j/\text{d}\sigma_j) \text{=} \Sigma_\text{k} \, \delta_\text$

so
$$\delta_j = (\sum_k W_{jk} \delta_k) f'(\sigma_j)$$
 if neuron j is "hidden"

 \rightarrow all the δ_i can be computed successively from last layer to upstream layers by "error backpropagation" from output

Universal approximation theorem

Cybenko 1989

• For any continuous function F defined and bounded on a bounded set, and for any ϵ , there exists a layered Neural Network with ONLY ONE HIDDEN LAYER (of sigmoïd neurons) which approximates F with error < ϵ

...But the theorem does not provide any clue about how to find this one_hidden-layer NN, nor about its size! And the size of hidden layer might be huge...

Sussman 92

• The set of MLPs with ONE hidden layer of sigmoid neurons is a family of PARCIMONIOUS approximators: for equal number of parameters, more functions can be correctly approximated than with polynoms

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 30

Multi-layer (MLP) v.s. single-layer (perceptron)

Single-layer → one linear separation by neuron

Multi-layer: any shape of boundary possible/

Pros and cons of MLPs

ADVANTAGES

- Universal and parsimonious approximators (& classifiers)
- Fast to compute
- Robustness to data noise
- Rather easy to train and program

DRAWBACKS

- Choice of ARCHITECTURE (# of neurons in hidden layer) is CRITICAL, and empiric!
- Many other critical hyper-parameters (learning rate, # of iterations, initialization of weights, etc...)
- Many local minima in cost function
- Blackbox: difficult to interpret the model

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 32

Why gradient descent works despites non-convexity?

Local minima dominate in low-Dim...

Furthermore, most local minima are close to the global minimum

Saddle points in training curves

- Oscillating between two behaviors:
 - Slowly approaching a saddle point
 - Escaping it

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 3

METHODOLOGY FOR SUPERVISED TRAINING OF MULTI-LAYER NEURAL NETWORKS

Training set vs. TEST set

- Space of possible input values usually infinite, and training set is only a FINITE subset
- Zero error on all training examples ≠ good results on whole space of possible inputs (cf generalization error ≠ empirical error...)
- Need to collect enough and representative examples
- Essential to keep aside a subset of examples that shall be used only as TEST SET for estimating final generalization (when training finished)
- Need also to use some "validation set" independant from training set, in order to tune all hyper-parameters (layer sizes, number of iterations, etc...)

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 36

Optimize hyper-parameters by "VALIDATION"

To avoid over-fitting and maximize generalization, absolutely <u>essential</u> to <u>use some VALIDATION</u> <u>estimation</u>, for optimizing training hyper-parameters (and stopping criterion):

- either use a separate validation dataset (random split of data into Training-set + Validation-set)
- or use <u>CROSS-VALIDATION</u>:
 - Repeat k times: train on (k-1)/k proportion of data + estimate error on remaining 1/k portion
 - Average the k error estimations

3-fold cross-validation:

- Train on S1∪S2 then estimate errS3 error on S3
- Train on S1∪S3 then estimate errS2 error on S2
- Train on S2US3 then estimate errS1 error on S1
- Average validation error: (errS1+errS2+errS3)/3

Some Neural Networks training "tricks"

- Importance of <u>input normalization</u> (zero mean, unit variance)
- Importance of <u>weights initialization</u>
 random but SMALL and prop. to 1/sqrt(nblnputs)
- Decreasing (or adaptive) <u>learning rate</u>
- Importance of <u>training set size</u>
 If a Neural Net has a LARGE number of free parameters,
 → train it with a sufficiently large training-set!
- Avoid overfitting by <u>Early Stopping</u> of training iterations
- Avoid overfitting by use of L1 or L2 regularization

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 38

Avoid <u>overfitting</u> by EARLY STOPPING

- For Neural Networks, a first method to avoid overfitting is to STOP LEARNING iterations as soon as the validation_error stops decreasing
- Generally, not a good idea to decide the number of iterations beforehand. Better to ALWAYS USE EARLY STOPPING

Avoid overfitting using regularization penalty (weight decay)

Trying to fit too many free parameters with not enough information can lead to overfitting

Regularization = penalizing too complex models
Often done by adding a special term to cost function

For neural network, the regularization term is just norm L2 or L1 of vector of all weights:

$$K = \Sigma_m(loss(Y_m, D_m)) + \beta \Sigma_{ij} |W_{ij}|^p$$
 with p=2 (L2) or p=1 (L1)
→ name "Weight decay"

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 40

MLP hyper-parameters

- Number and sizes of hidden layers!!
- Activation functions
- Learning rate (& momentum) [optimizer]
- Number of gradient iterations!! (& early_stopping)
- Regularization factor
- Weight initialization

MLP tuning in practice

- Use 'adam' optimizer
- Test/compare WIDELY VARIED HIDDEN LAYER SIZES (typically 30;100;300;1000;30-30;100-100)
- Test/compare SEVERAL INITIAL LEARNING RATES (typically 0.1;0.03;0.01;0.003;0.001)
- Make sure ENOUGH ITERATIONS for convergence (typically >200 epochs), but EARLY STOPPING on validation error to avoid overfitting (→ check by plotting learning curves!!)

Introduction to (shallow) Neural Networks, Pr. Fabien MOUTARDE, Center for Robotics, MINES ParisTech, PSL, Feb.2020 42

PSL Some (old) references on (<u>shallow</u>, <u>i.e. non deep</u>) Neural Networks

- Réseaux de neurones : méthodologie et applications, G. Dreyfus et al., Eyrolles, 2002.
- · Réseaux de neurones formels pour la modélisation, la commande, et la classification, L. Personnaz et I. Rivals, CNRS éditions, collection Sciences et Techniques de l'Ingénieur, 2003.
- · Réseaux de neurones : de la physique à la psychologie, J.-P. Nadal, Armand Colin, 1993.