Neural Networks

Overview

Basics of Neural Network

Advanced Features of Neural Network

Applications I-II

Summary

Basics of Neural Network

- What is a Neural Network
- Neural Network Classifier
- Data Normalization
- Neuron and bias of a neuron
- Single Layer Feed Forward
- Limitation
- Multi Layer Feed Forward
- Back propagation

Neural Networks

What is a Neural Network?

•Biologically motivated approach to machine learning

Similarity with biological network

Fundamental processing elements of a neural network is a neuron

- 1.Receives inputs from other source
- 2. Combines them in someway
- 3.Performs a generally nonlinear operation on the result
- 4.Outputs the final result

Similarity with Biological Network

- Fundamental processing element of a neural network is a neuron
- A human brain has 100 billion neurons
- An ant brain has 250,000 neurons

Synapses, the basis of learning and memory

Neural Network

- Neural Network is a set of connected INPUT/OUTPUT UNITS, where each connection has a WEIGHT associated with it.
- Neural Network learning is also called CONNECTIONIST learning due to the connections between units.
- It is a case of SUPERVISED, INDUCTIVE or CLASSIFICATION learning.

Neural Network

- Neural Network learns by adjusting the weights so as to be able to correctly classify the training data and hence, after testing phase, to classify unknown data.
- Neural Network needs long time for training.
- Neural Network has a high tolerance to noisy and incomplete data

Neural Network Classifier

- Input: Classification data
 It contains classification attribute
- Data is divided, as in any classification problem.
 [Training data and Testing data]
- All data must be normalized.

(i.e. all values of attributes in the database are changed to contain values in the internal [0,1] or[-1,1])

Neural Network can work with data in the range of (0,1) or (-1,1)

- Two basic normalization techniques
 - 1 Max-Min normalization
 - 2 Decimal Scaling normalization

Data Normalization

[1] Max- Min normalization formula is as follows:

$$v' = \frac{v - \min A}{\max A - \min A} (new _ \max A - new _ \min A) + new _ \min A$$

[minA, maxA, the minimun and maximum values of the attribute A max-min normalization maps a value v of A to v' in the range {new_minA, new_maxA}]

Example of Max-Min Normalization

Max- Min normalization formula

$$v' = \frac{v - \min A}{\max A - \min A} (new _ \max A - new _ \min A) + new _ \min A$$

Example: We want to normalize data to range of the interval [0,1].

We put: new_max A= 1, new_minA =0.

Say, max A was 100 and min A was 20 (That means maximum and minimum values for the attribute).

Now, if v = 40 (If for this particular pattern , attribute value is 40), v' will be calculated as , $v' = (40-20) \times (1-0) / (100-20) + 0$ $=> v' = 20 \times 1/80$ => v' = 0.4

Decimal Scaling Normalization

[2]Decimal Scaling Normalization

Normalization by decimal scaling normalizes by moving the decimal point of values of attribute A.

$$v' = \frac{v}{10^j}$$

Here j is the smallest integer such that max|v'|<1.

Example:

A – values range from -986 to 917. Max |v| = 986.

v = -986 normalize to v' = -986/1000 = -0.986

One Neuron as a Network

Fig1: an artificial neuron

- Here x1 and x2 are normalized attribute value of data.
- y is the output of the neuron, i.e the class label.
- x1 and x2 values multiplied by weight values w1 and w2 are input to the neuron x.
- Value of x1 is multiplied by a weight w1 and values of x2 is multiplied by a weight w2.
- Given that
 - w1 = 0.5 and w2 = 0.5
 - Say value of x1 is 0.3 and value of x2 is 0.8,
 - So, weighted sum is :
 - sum= $w1 \times x1 + w2 \times x2 = 0.5 \times 0.3 + 0.5 \times 0.8 = 0.55$

One Neuron as a Network

- The neuron receives the weighted sum as input and calculates the output as a function of input as follows:
- y = f(x), where f(x) is defined as
- $f(x) = 0 \{ when x < 0.5 \}$
- $f(x) = 1 \{ when x >= 0.5 \}$
- For our example, x (weighted sum) is 0.55, so y = 1,
- That means corresponding input attribute values are classified in class 1.
- If for another input values, x = 0.45, then f(x) = 0,
- so we could conclude that input values are classified to class 0.

Bias of a Neuron

 We need the bias value to be added to the weighted sum ∑w ixiso that we can transform it from the origin.

 $V = \sum_{\mathbf{w}} \mathbf{x} \mathbf{i} + b$, here b is the bias

Bias as extra input

Neuron with Activation

- The neuron is the basic information processing unit of a NN. It consists of:
 - 1 A set of links, describing the neuron inputs, with weights $W_1, W_2, ..., W_m$
 - 2. An adder function (linear combiner) for computing the weighted sum of the inputs (real numbers):

$$\mathbf{u} = \sum_{j=1}^{m} \mathbf{w}_{j} \mathbf{x}_{j}$$

3 Activation function: for limiting the amplitude of the neuron output.

$$y = \varphi(u + b)$$

Why We Need Multi Layer?

Linear Separable:

• Linear inseparable:

Solution?

A Multilayer Feed-Forward Neural Network

Neural Network Learning

The inputs are fed simultaneously into the input layer.

 The weighted outputs of these units are fed into hidden layer.

 The weighted outputs of the last hidden layer are inputs to units making up the output layer.

A Multilayer Feed Forward Network

- The units in the hidden layers and output layer are sometimes referred to as neurodes, due to their symbolic biological basis, or as output units.
- A network containing two hidden layers is called a three-layer neural network, and so on.
- The network is feed-forward in that none of the weights cycles back to an input unit or to an output unit of a previous layer.

A Multilayered Feed – Forward Network

 INPUT: records without class attribute with normalized attributes values.

- INPUT VECTOR: X = { x1, x2, xn}
 where n is the number of (non class) attributes.
- INPUT LAYER there are as many nodes as non-class attributes i.e. as the length of the input vector.
- HIDDEN LAYER the number of nodes in the hidden layer and the number of hidden layers depends on implementation.

A Multilayered Feed–Forward Network

- OUTPUT LAYER corresponds to the class attribute.
- There are as many nodes as classes (values of the class attribute).

$$O_k$$

k= 1, 2,.. #classes

•Network is fully connected, i.e. each unit provides input to each unit in the next forward layer.

Classification by Back propagation

 Back Propagation learns by iteratively processing a set of training data (samples).

 For each sample, weights are modified to minimize the error between network's classification and actual classification.

Steps in Back propagation Algorithm

- STEP ONE: initialize the weights and biases.
- The weights in the network are initialized to random numbers from the interval [-1,1].
- Each unit has a BIAS associated with it
- The biases are similarly initialized to random numbers from the interval [-1,1].
- STEP TWO: feed the training sample.

Steps in Back propagation Algorithm (cont..)

- STEP THREE: Propagate the inputs forward; we compute the net input and output of each unit in the hidden and output layers.
- STEP FOUR: back propagate the error.
- STEP FIVE: update weights and biases to reflect the propagated errors.
- STEP SIX: terminating conditions.

Propagation through Hidden Layer (One Node)

Input weight weighted Activation vector x vector w sum function

- The inputs to unit j are outputs from the previous layer. These are multiplied by their corresponding weights in order to form a weighted sum, which is added to the bias associated with unit j.
- A nonlinear activation function f is applied to the net input.

Propagate the inputs forward

• For unit j in the input layer, its output is equal to its input, that is, $O_i = I_i$

for input unit j.

- •The net input to each unit in the hidden and output layers is computed as follows.
- •Given a unit j in a hidden or output layer, the net input is

$$I_{j} = \sum_{i} w_{ij} O_{i} + \theta_{j}$$

where wij is the weight of the connection from unit i in the previous layer to unit j; Oi is the output of unit I from the previous layer;

 $heta_{j}$

is the bias of the unit

Back propagate the error

- When reaching the Output layer, the error is computed and propagated backwards.
- For a unit k in the output layer the error is
- computed by a formula:

$$Err_k = O_k(1 - O_k)(T_k - O_k)$$

Where O k – actual output of unit k (computed by activation function.

$$O_k = \frac{1}{1 + e^{-I_k}}$$

Tk – True output based of known class label; classification of training sample

Ok(1-Ok) – is a Derivative (rate of change) of activation function.

Back propagate the error

- The error is propagated backwards by updating weights and biases to reflect the error of the network classification.
- For a unit j in the hidden layer the error is computed by a formula:

$$Err_{j} = O_{j}(1 - O_{j}) \sum_{k} Err_{k} w_{jk}$$

where wjk is the weight of the connection from unit j to unit k in the next higher layer, and Errk is the error of unit k.

Update weights and biases

• Weights are updated by the following equations, where I is a constant between 0.0 and 1.0 reflecting the learning rate, this learning rate is fixed for implementation.

$$\Delta w_{ij} = (l) Err_j O_i$$

$$w_{ij} = w_{ij} + \Delta w_{ij}$$

Biases are updated by the following equations

$$\Delta \theta_j = (l) Err_j$$

$$\theta_j = \theta_j + \Delta \theta_j$$

Update weights and biases

- We are updating weights and biases after the presentation of each sample.
- This is called case updating.
- Epoch --- One iteration through the training set is called an epoch.
- Epoch updating ------
- Alternatively, the weight and bias increments could be accumulated in variables and the weights and biases updated after all of the samples of the training set have been presented.
- Case updating is more accurate

Terminating Conditions

- Training stops
- All Δw_{ij} in the previous epoch are below some threshold, or
- •The percentage of samples misclassified in the previous epoch is below some threshold, or
- a pre specified number of epochs has expired.
- In practice, several hundreds of thousands of epochs may be required before the weights will converge.

Backpropagation Formulas

Output vector

Output nodes

$$O_j = \frac{1}{1 + e^{-I_j}}$$

Hidden nodes

$$I_{j} = \sum_{i} w_{ij} O_{i} + \theta_{j}$$

Input nodes

Input vector: x_i

$$Err_k = O_k(1 - O_k)(T_k - O_k)$$

$$Err_j = O_j(1 - O_j) \sum_k Err_k w_{jk}$$

$$w_{ij} \theta_j = \theta_j + (l) Err_j$$

$$w_{ij} = w_{ij} + (l)Err_jO_i$$

Example of Back propagation

Input = 3, Hidden Neuron = 2 Output =1

x1

Initialize weights:

x2

Random Numbers from -1.0 to 1.0

хЗ

Initial Input and weight

x1	x2	х3	W 14	W 15	W 24	W 25	W 34	W 35	W 46	W 56
1	0	1	0.2	-0.3	0.4	0.1	-0.5	0.2	-0.3	-0.2

Example (cont..)

x1

x2

х3

Bias added to Hidden
+ Output nodes
Initialize Bias
Random Values from
-1.0 to 1.0

Bias (Random)

Net Input and Output Calculation

Unitj	Net Input Ij	Output Oj
4	0.2 + 0 + 0.5 -0.4 = -0.7	$O_j = \frac{1}{1 + e^{0.7}} = 0.332$
5	-0.3 + 0 + 0.2 + 0.2 = 0.1	$O_j = \frac{1}{1 + e^{-0.1}} = 0.525$
6	(-0.3)0.332-(0.2)(0.525)+0 .1= -0.105	$O_j = \frac{1}{1 + e^{0.105}} = 0.475$

Calculation of Error at Each Node

Unit j	Error j
6	0.475(1-0.475)(1-0.475) = 0.1311
	We assume T ₆ = 1
5	0.525 x (1- 0.525)x 0.1311x
	(-0.2) = 0.0065
4	0.332 x (1-0.332) x 0.1311 x
	(-0.3) = -0.0087

Calculation of weights and Bias Updating

Learning Rate I = 0.9

Weight	New Values		
W46	-0.3 + 0.9(0.1311)(0.332) = -0.261		
W 56	-0.2 + (0.9)(0.1311)(0.525) = -0.138		
W14	0.2 + 0.9(-0.0087)(1) = 0.192		
W 15	-0.3 + (0.9)(-0.0065)(1) = -0.306		
similarly	similarly		
θ6	0.1 +(0.9)(0.1311)=0.218		
similarly	similarly		

Network Pruning and Rule Extraction

- Network pruning
 - Fully connected network will be hard to articulate
 - N input nodes, h hidden nodes and m output nodes lead to h(m+N) weights
 - Pruning: Remove some of the links without affecting classification accuracy of the network

Applications-I

- Handwritten Digit Recognition
- Face recognition
- Time series prediction
- Process identification
- Process control
- Optical character recognition

Application-II

Forecasting/Market Prediction: finance and banking

Manufacturing: quality control, fault diagnosis

 Medicine: analysis of electrocardiogram data, RNA & DNA sequencing, drug development without animal testing

Control: process, robotics

Remember.....

- ANNs perform well, generally better with larger number of hidden units
- More hidden units generally produce lower error
- Determining network topology is difficult
- Choosing single learning rate impossible
- Difficult to reduce training time by altering the network topology or learning parameters
- NN(Subset) often produce better results