

Neural Networks

Robert Stengel
Robotics and Intelligent Systems, MAE 345,
Princeton University, 2015

Learning Objectives

- Associative/recurrent networks
 - Hopfield network
 - Adaptive resonance theory network
- Unsupervised training
 - k-means clustering
 - Self-organizing map
- Deep learning
 - Restricted Boltzmann machine
 - Semi-supervised learning

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE345.html

Small, Round Blue-Cell Tumor Classification Example

Desmoplastic small, round blue-cell tumors

- Childhood cancers, including
 - Ewing's sarcoma (EWS)
 - Burkitt's Lymphoma (BL)
 - Neuroblastoma (NB)
 - Rhabdomyosarcoma (RMS)
 - cDNA microarray analysis presented by J. Khan, et al., Nature Medicine, 2001, 673-679.
 - 96 transcripts chosen from 2,308 probes for training
 - 63 EWS, BL, NB, and RMS training samples
- Source of data for my analysis

Overview of Present SRBCT Analysis

- Transcript selection by t test
- 96 transcripts, 12 highest and lowest t values for each class
 - Overlap with Khan set: 32 transcripts
- Ensemble averaging of genes with highest and lowest t values in each class
 - Cross-plot of ensemble averages
- Classification by sigmoidal neural network
 - Validation of neural network
 - Novel set simulation
 - Leave-one-out simulation

Clustering of SRBCT Ensemble Averages

SRBCT Neural Network

Neural Network Training Set

Each input row is an ensemble average for a transcript set, normalized in (-1,+1)

		G 1.1	Sample 2	g 1.2		g 1 62	
	Identifier	Identifier Sample 1		Sample 3	 Sample 62	Sample 63 RMS	
Target Output		EWS	EWS	EWS	 RMS		
		EWS(+)Average	EWS(+)Average	EWS(+)Average	 EWS(+)Average	EWS(+)Average	
		EWS(-)Average	EWS(-)Average	EWS(-)Average	 EWS(-)Average	EWS(-)Average	
	Transcript Training Set	BL(+)Average	BL(+)Average	BL(+)Average	 BL(+)Average	BL(+)Average	
		BL(-)Average	BL(-)Average	BL(-)Average	 BL(-)Average	BL(-)Average	
		NB(+)Average	NB(+)Average	NB(+)Average	 NB(+)Average	NB(+)Average	
		NB(-)Average	NB(-)Average	NB(-)Average	 NB(-)Average	NB(-)Average	
		RMS(+)Average	RMS(+)Average	RMS(+)Average	 RMS(+)Average	RMS(+)Average	
		RMS(-)Average	RMS(-)Average	RMS(-)Average	 RMS(-)Average	RMS(-)Average	

SRBCT Neural Network Training

- Neural network
- 8 ensemble-average inputs
- various # of sigmoidal neurons
 - 4 linear output neurons
 - 4 outputs
 - Training accuracy
 - Train on all 63 samples
 - Test on all 63 samples
 - 100% accuracy

7

Leave-One-Out Validation of SRBCT Neural Network

- Remove a single sample
- Train on remaining samples (125 times)
- Evaluate class of the removed sample
 - Repeat for each of 63 samples
- 6 sigmoids: 99.96% accuracy (3 errors in 7,875 trials)
- 12 sigmoids: 99.99% accuracy (1 error in 7,875 trials)

Novel-Set Validation of SRBCT Neural Network

- Network always chooses one of four classes (i.e., "unknown" is not an option)
- Test on 25 novel samples (400 times each)
 - 5 EWS
 - 5 BL
 - 5 NB
 - 5 RMS
 - 5 samples of unknown class
- 99.96% accuracy on first 20 novel samples (3 errors in 8,000 trials)
 - 0% accuracy on unknown classes

9

Observations of SRBCT Classification using Ensemble Averages

- t test identified strong features for classification in this data set
- Neural networks easily classified the four data types
 - Caveat: Small, round blue-cell tumors occur in different tissue types
 - Ewing's sarcoma: Bone tissue
 - Burkitt's Lymphoma: Lymph nodes
 - Neuroblastoma: Nerve tissue
 - Rhabdomyosarcoma: Soft tissue

Gene expression (i.e., mRNA) level is linked to tissue difference as well as tumor genetics

Recurrent Networks

11

Recurrent Networks

- Recursion to identify an unknown object
 - Network is given a single, fixed input, and it iterates to a solution
- Convergence and stability of the network are critical issues
- Single network may have many stable states
 - Classified outputs of the map
 - Pattern recognition with noisy data

Hopfield Network

- Bipolar (-1,1) inputs and outputs
 - $\dim(y) = n \times 1$
- Supervised training with perfect exemplar outputs
- Noisy measurement of an exemplar as input to be identified
- Network operation

$$\hat{\mathbf{y}}_0 = \mathbf{z}_s$$

Iterate to convergence

$$\hat{\mathbf{y}}_{k+1} = \mathbf{s}(\mathbf{r}_k) = \mathbf{s}(\mathbf{W}\hat{\mathbf{y}}_k)$$

$$1, \qquad r_{i_k} > 0$$

$$Unchanged , \qquad r_{i_k} = 0 , i = 1 \text{ to } n$$

$$-1, \qquad r_{i_k} < 0$$

Training a Hopfield Network

- Network training
 - Given M exemplars, y_s ($n \times 1$)
 - Each exemplar is a character represented by n pixels
 - Batch calculation of weighting matrix

$$\mathbf{W} = \sum_{s=1}^{M} (\mathbf{y}_{s} \mathbf{y}_{s}^{T} - \mathbf{I}_{n})$$

$$= \begin{bmatrix} y_{1}^{2} - 1 & y_{1} y_{2} & \dots \\ y_{1} y_{2} & y_{2}^{2} - 1 & \dots \\ \dots & \dots & \dots \end{bmatrix}$$

- No iterations to define weights
- Large number of weights
- Limited number of exemplars (< 0.15 *n*)
- Similar exemplars pose a problem

$$n = 120; M = 8$$

weights = $n^2 = 14,400$

Adaptive Resonance Theory Network

(Grossberg, Carpenter, 1976)

- Self-organizing and selfstabilizing network for binary pattern recognition (ART-1)
- Subjective evolution through "Fuzzy ART"
- Learns new patterns when it discerns sufficient mismatch from old patterns
 - Long-Term Memory
 - Short-Term Memory
 - Stability and plasticity
 - Unsupervised and supervised learning
 - "Bottom-up" input
 - "Top-down" priming
 - Pre-cursor to "deep learning"

15

Adaptive Resonance Theory Network

Recursive Training

Example: adding new

Neural Networks with Unsupervised Learning

17

Self-Organizing Map

(Kohonen, 1981)

- Competitive, unsupervised learning
- Premise: input signal patterns that are close produce outputs that are close
- Ordered inputs produce a spacial distribution, i.e., a map
- Cells of the map are likened to the cell structure of the cerebral cortex
 - x: (n x 1) input vector characterizes features (attributes) of a signal
 - m: (n x 1) weight vector of a cell that represents an output class

Competition in the Semantic Class of x Self-Organizing

Map

19

 Competition is based on minimizing distance from x to m

$$Cost = distance = \|\mathbf{x} - \mathbf{m}_i\|$$
$$\min Cost = \min_{\mathbf{m}_i} \|\mathbf{x} - \mathbf{m}\|$$

- m encodes the output classes
- Semantic net decodes the output to identify classes

$$\mathbf{m}_{1} = \begin{bmatrix} 0 \\ 1 \\ 3 \end{bmatrix} \rightarrow Class A; \quad \mathbf{m}_{2} = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} \rightarrow Class B$$

Competitive m_{best} Semantic Class of x

Goal of the Self-Organizing Map

- Given:
 - I output classes
 - Input training set, x_j, j = 1 to J
- Find: Cell weights, m_i, i = 1 to I that best cluster the data (i.e., with minimum norm)
- Initialize the cell weights, m_i, randomly in the space of x

20

Training the Self-Organizing Map

- Define a neighborhood set within a radius of N_c around each cell, m_i
 - Choose N to overlap with neighboring cells
- Find the best cell-weight match, m_{best}, (i.e., the closest m_i) to the 1st training sample, x₁

Cell Weight Updates

$$\mathbf{m}_{i}(k+1) = \begin{cases} \mathbf{m}_{i}(k) + \alpha_{k} [\mathbf{x}_{1} - \mathbf{m}_{i}(k)], \mathbf{m}_{i} \in N_{c} \\ \mathbf{m}_{i}(k), & \mathbf{m}_{i} \notin N_{c} \end{cases}$$

- Update cell weights for all cells in the neighborhood set, N_c, of m_{best}
 - α_k = adaptation gain or learning rate
- Repeat for
 - \mathbf{x}_2 to \mathbf{x}_J
 - m₁ to m₁

Convergence of Cell Weights

Repeat entire process with decreasing N_c radius until convergence occurs

Semantic Map

- Representation of abstract or categorical information
- Contextual information used to generate map of symbols
- Dimensionality and # of nearest neighbors affects final map

Example: linear association of cell weights Points for cell-weight update chosen randomly

Choice of Neighborhood Architecture

Example: Map is assumed to represent a grid of associated points

Number of cell weights specified

Random starting locations for training

Minimum Spanning Tree

Example of hexagonal map association identification 32 points with 5 attributes that may take six values (0, 1, 2, 3, 4, 5)

Semantic Identification

Example of semantic identification Each item for training has symbolic expression and context Categories: noun, verb, adverb

Bob/Jim/Mary 1	Sentence Patterns:				
horse/dog/cat 2	1-5-12 1-9-2 2-5-14				
beer/water 3	1-5-13 1-9-3 2-9-1				
meat/bread 4	1-5-14 1-9-4 2-9-2				
runs/walks 5	1-6-12 1-10-3 2-9-3				
works/speaks 6	1-6-13 1-11-4 2-9-4				
visits/phones 7	1-6-14 1-10-12 2-10-3				
buys/sells 8	1-6-15 1-10-13 2-10-12				
likes/hates 9	1-7-14 1-10-14 2-10-13				
drinks/eats 10/11	1-8-12 1-11-12 2-10-14				
much/little 12	1-8-2 1-11-13 2-11-4				
fast/slowly 13	1-8-3 1-11-14 2-11-12				
often/seldom 14	1-8-4 2-5-12 2-11-13				
well/poorly 15	1-9-1 2-5-13 2-11-14				
(a)	(b)				

Mary likes meat Jim speaks well Mary likes Jim Jim eats often Mary buys meat dog drinks fast horse hates meat Jim eats seldom Bob buys meat cat walks slowly Jim eats bread cat hates Jim Bob sells beer (etc.)

(c)

Outline of vocabulary used in this experiment. (a) List of used words (nouns, verbs, and adverbs), (b) sentence patterns, and (c) some examples of generated three-wordsentences.

"Semantic map" obtained on a network of 10 \times 15 cells after 2000 presentations of word-context-pairs derived from 10 000 random sentences of the kind shown in Fig. 10(c). Nouns, verbs, and adverbs are segregated into different domains. Within each domain a further grouping according to aspects of meaning is discernible.

27

Deep Learning

- **Multi-layered network**
- Single sigmoid layer ~ Restricted **Boltzmann machine (RBM)**
- Pre-train each layer separately and contextually (unsupervised)
- Fine-tune with backpropagation
- Semi-supervised learning
 - **Initial clustering**
 - **Smoothness**
 - **Manifold**
- Overcoming "vanishing gradient" problem in multi-layer backpropagation
- See Ch. 2, MATLAB User's Guide (Unsupervised autoencoder layers followed by supervised layer)

http://en.wikipedia.org/wiki/Deep_learning

MATLAB Example Deep Learning for Digit Classification

Next Time: Communication, Information, and Machine Learning

SUPPLEMENTAL MATERIAL

Comparison of Present SRBCT Set with Khan Top 10

		EWS	BL	NB	RMS	Most	Khan
		Student t	Student t	Student t	Student t	Significant	
Image ID	Gene Description insulin-like growth factor 2	Value	Value	Value	Value	t Value	Class
296448	(somatomedin A)	-4.789	-5.226	-1.185	5.998	RMS	RMS
	Human DNA for insulin-like growth factor II (IGF-2); exon						
207274	7 and additional ORF	-4.377	-5.424	-1.639	5.708	RMS	RMS
	cyclin D1 (PRAD1:						
841641	parathyroid adenomatosis 1)	6.841	-9.932	0.565	-4.300	BL (-)	EWS/NB
365826	growth arrest-specific 1	3.551	-8.438	-6.995	1.583	BL (-)	EWS/RMS
486787	calponin 3, acidic	-4.335	-6.354	2.446	2.605	BL (-)	RMS/NB
	Fc fragment of IgG, receptor,						
770394	transporter, alpha	12.037	-6.673	-6.173	-4.792	EWS	EWS
244618	ESTs insulin-like growth factor	-4.174	-4.822	-3.484	5.986	RMS	RMS
233721	binding protein 2 (36kD)	0.058	-7.487	-1.599	2.184	BL (-)	Not BL
43733	glycogenin 2	4.715	-4.576	-3.834	-3.524	EWS	EWS
295985	0, 0	-9.260	-0.133	3.237	2.948	EWS (-)	Not EWS

Red: both sets

Plack: Khan set only

Black: Khan set only

Linear Vector Quantization

- Incorporation of supervised learning
- Classification of groups of outputs
- Type 1
 - Addition of codebook vectors, m_c, with known meaning

$$\mathbf{m}_{c}(k+1) = \begin{cases} \mathbf{m}_{c}(k) + \alpha_{k}[\mathbf{x}_{k} - \mathbf{m}_{c}(k)], & \text{if classified correctly} \\ \mathbf{m}_{c}(k) - \alpha_{k}[\mathbf{x}_{k} - \mathbf{m}_{c}(k)], & \text{if classified incorrectly} \end{cases}$$

Linear Vector Quantization

- Type 2
 - Inhibition of nearest neighbor whose class is known to be different, e.g.,
 - x belongs to class of m_i but is closer to m_i

$$\mathbf{m}_{i}(k+1) = \mathbf{m}_{i}(k) - \alpha_{k} [\mathbf{x}_{k} - \mathbf{m}_{i}(k)]$$
$$\mathbf{m}_{j}(k+1) = \mathbf{m}_{j}(k) + \alpha_{k} [\mathbf{x}_{k} - \mathbf{m}_{j}(k)]$$

35

Adaptive Critic Proportional-Integral Neural Network Controller

Adaptation of Control Network

Adaptive Critic Proportional-Integral Neural Network Controller

Adaptation of Critic Network

