Artificial Intelligence

Pham Viet Cuong
Dept. Control Engineering & Automation, FEEE
Ho Chi Minh City University of Technology

- ✓ Usual output layer for classification tasks
- ✓ Example: Image classification problem ILSVRC2012 (Large Scale Visual Recognition Challenge 2012)

- ✓ Ordinary classifier:
 - Some rule, or function, that assigns to a sample x a class label \hat{y}

$$\hat{y} = f(x)$$

- $\hat{y} = f(x)$ Probabilistic classifier:
 - Conditional distributions P(Y|X): for a given $x \in X$, assign probabilities to all $y \in \mathbb{N}$ (these probabilities sum to one).

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \\ y_4 \end{bmatrix} = \begin{bmatrix} 0.20 \\ 0.35 \\ 0.05 \\ 0.40 \end{bmatrix}$$

BỞI HCMUT-CNCP

- Example: Image classification problem
 - 4 categories: dog, cat, kite, car
 - One-hot encoding

$$\begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}$$

- ✓ Softmax function:
 - \diamond Takes as input a vector of k real numbers
 - Normalizes it into a probability distribution consisting of k probabilities proportional to the exponentials of the input numbers
- ✓ Input:
 - Some vector components could be negative, or greater than one
 - Might not sum to 1 TAI LIỆU SƯU TẬP
- ✓ Output:
 - Each component in the interval (0,1)
 - The components add up to 1
 - Larger input components correspond to larger probabilities
 - Can be interpreted as probabilities

0.8

1.4

-0.8

0.2

0.28

0.51

0.06

0.15

$$y_{i} = \frac{e^{z_{i}}}{\sum_{j=1}^{C} e^{z_{j}}}, \forall i = 1, 2, \dots, C$$

$$\frac{\sum_{j=1}^{C} e^{z_{j}}}{\sum_{j=1}^{C} e^{z_{j}}}, \forall i = 1, 2, \dots, C$$

$$\frac{z_{1}}{z_{2}} = 1, 4$$

$$z_{2}$$

$$z_{3}$$

$$z_{4}$$

$$z_{4}$$

$$z_{2}$$

$$z_{3}$$

$$z_{4}$$

$$z_{4}$$

$$z_{2}$$

$$z_{3}$$

$$z_{4}$$

$$z_{4}$$

$$z_{2}$$

$$z_{3}$$

$$z_{4}$$

$$z_{4}$$

$$z_{4}$$

$$z_{5}$$

$$z_{6}$$

$$z_{7}$$

$$z_{7}$$

$$z_{8}$$

$$z_{1}$$

$$z_{2}$$

$$z_{3}$$

$$z_{4}$$

$$z_{1}$$

$$z_{2}$$

$$z_{3}$$

$$z_{4}$$

$$z_{5}$$

$$z_{6}$$

$$z_{1}$$

$$z_{2}$$

$$z_{3}$$

$$z_{4}$$

$$z_{5}$$

$$z_{6}$$

$$z_{7}$$

- ✓ Where comes the name "softmax"?
 - Smooth approximation to the maximum function?
 - Smooth approximation to the arg max function --> softargmax

$$\begin{bmatrix} z_1 \\ TA \\ z_2 \\ z_3 \\ z_4 \end{bmatrix} = \begin{bmatrix} 0.8 \\ \hat{\mathbf{E}} \hat{\mathbf{U}} \hat{\mathbf{S}} \hat{\mathbf{U}} \hat{\mathbf{J}} \hat{\mathbf{T}} \hat{\mathbf{A}} \hat{\mathbf{P}} \\ \mathbf{Hcl} \hat{\mathbf{J}} \hat{\mathbf{J}} - 0.8 \\ 0.2 \end{bmatrix} \text{ arg max}(\mathbf{z}) = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$

$$f(x) = \max(0, x)$$

- ✓ References
 - https://cs231n.github.io/linear-classify/#softmax
 - http://neuralnetworksanddeeplearning.com/chap3.html
 - https://en.wikipedia.org/wiki/Softmax_function
 - https://en.wikipedia.org/wiki/Probabilistic_classification
 - A. Krizhevsky, I. Sutskever, G.E. Hinton, ImageNet Classification with Deep Convolutional Neural Networks, 2012
 - https://www.thehappycatsite.com/funny-cat-quotes/