Hatırlatma

Geriye Yayılım Algoritması (Back-Propagation Algorithm)

Verilenler:
$$\{ (x^l, y_d^l) \}_{l=1}^P$$
 Eğitim Kümesi

Hesaplananlar: Eğitim Kümesindeki I. çifte ilişkin çıkış

katmanındaki j. nörondaki hata $e_j^l = y_{d_j}^l - y_j^l$

Nöron j için ani hata: $\frac{1}{2}(e_j^l)^2$

Toplam ani hata:
$$E^{(l)} = \frac{1}{2} \sum_{f \in C} (e_j^l)^2$$
 Neden sadece çıkış katmanı?

Ortalama karesel hata: $\underbrace{\mathbf{E}_{ort}}_{p} = \frac{1}{n} \sum_{\mathbf{E}^{(l)}}^{p} \underbrace{\mathbf{A}\mathbf{g}\mathbf{d}\mathbf{a}\mathbf{k}\mathbf{i}}_{\mathbf{b}\mathbf{u}\mathbf{y}\mathbf{u}\mathbf{k}\mathbf{l}\mathbf{u}\mathbf{k}\mathbf{l}\mathbf{e}\mathbf{r}\mathbf{e}}^{\mathbf{A}\mathbf{g}\mathbf{d}\mathbf{a}\mathbf{k}\mathbf{i}}$ büyüklüklere bağlı?

Hatırlatma

Teorem: $\Omega \in \mathbb{R}^n$, $f(.) \in \mathbb{C}^1$

1. Mertebeden gerek koşul $x^* \in \Omega$ f(.) 'in ekstremum noktası ise

$$\nabla f(x^*) = 0$$

Teorem: $\Omega \in \mathbb{R}^n$, $f(.) \in \mathbb{C}^2$, $x^* \in \Omega$

2. Mertebeden yeter koşul

(i)
$$\nabla f(x^*) = 0$$

Nasıl hesaplanır? $(ii)H(x^*)$ kesin pozitif

 $\rightarrow x^* \in \Omega$ f(.) 'in minimum noktasıdır.

Doğrultu Belirleme (Line Search) Algoritması

- $x^{(0)}$ başlangıç noktasını belirle
- s doğrultusunu belirle
- $f(x^{(k)} + \alpha s^{(k)})$ 'yı α 'ya göre enazlayan $\alpha^{(k)}$ 'yı belirle
- $x^{(k+1)} = x^{(k)} + \alpha^{(k)} s^{(k)}$ doğrultusunu belirle

Hatırlatma

Verilen eğitim kümesi için, ortalama karesel hata E_{art} 'yı öğrenme performansının ölçütü olarak al ve bu amaç ölçütünü enazlayan parametreleri belirle.

EK BİLGİ

Bazı Eniyileme (Optimizasyon) Teknikleri

Enivileme problemi

$$\min_{x \in \Omega} f(x) \qquad f(x) : R^n \to R$$

Kisitlar: h(x) = 0 $g(x) \le 0$

$$h(x): \mathbb{R}^n \to \mathbb{R}^p$$
 $g(x): \mathbb{R}^n \to \mathbb{R}^m$

Kısıtsız Eniyileme Problemi

$$\min_{x \in R^n} f(x)$$

Hatırlatma

Amaç: $f(x^{(k+1)}) < f(x^{(k)})$

Beklenti: Algoritma fonksiyonu enazlayan x^* 'a yakınsayacak

Ne zaman sona erdilecek? $|f(x^{(k+1)}) - f(x^{(k)})| < \varepsilon$

• s doğrultusunu belirle Nasıl?

 $*s^{(k)} = -\nabla f(x^{(k)})$ — "en dik iniş" (steepest descent)

 $*\alpha^{(k)}s^{(k)} = -H^{-1}(x^{(k)})\nabla f(x^{(k)})$ Newton Metodu

* $\alpha^{(k)}s^{(k)} = -\frac{1}{2}[J^{(k)^T}J^{(k)}]^{-1}\nabla f(x^{(k)})$ Gauss-Newton Metodu

Bu doğrultuların işe yaradığını nasıl gösterebiliriz?

Gauss-Newton Metodu

$$\alpha^{(k)} s^{(k)} \triangleq -\frac{1}{2} [J^{(k)^T} J^{(k)}]^{-1} \nabla f(x^{(k)}) \text{ ile } f(x^{(k+1)}) < f(x^{(k)})$$
 sağlanır mı?

Kısıtlama: $f(x) \triangleq \frac{1}{2} r(x)^T r(x)$

$$J^{(k)} \triangleq \frac{\partial r(x)^T}{\partial x} \Big|_{x=x(k)} \longrightarrow \nabla f(x^{(k)}) = J^{(k)T} r(x^{(k)})$$

Gauss-Newton Metodu'nun amacı özel birf(x) için Hessian matrisini kullanmadan 2. mertebe yöntem kadar iyi sonuç elde etmek. p(x)

$$x^{(k+1)} = \min_{x} \left\{ \frac{1}{2} \left\| r(x^{(k)}) + J^{(k)}(x - x^{(k)}) \right\|^{2} \right\}$$

Bu ifade aslında nedir?

$$\frac{1}{2} \|p(x)\|^{2} = \frac{1}{2} \|r(x^{(k)})\|^{2} + r(x^{(k)})^{T} J^{(k)}(x - x^{(k)})
+ \frac{1}{2} (x - x^{(k)})^{T} J^{(k)^{T}} J^{(k)}(x - x^{(k)})
\frac{d\left(\frac{1}{2} \|p(x)\|^{2}\right)}{dx} = 0 \longrightarrow J^{(k)^{T}} r(x^{(k)}) + J^{(k)^{T}} J^{(k)}(x - x^{(k)}) = 0
x = x^{(k)} - (J^{(k)^{T}} J^{(k)})^{-1} J^{(k)^{T}} r(x^{(k)}).$$

$$x^{(k+1)} = \min_{x} \{ \frac{1}{2} \left\| r(x^{(k)}) + J^{(k)}(x - x^{(k)}) \right\|^{2} \}$$

$$x^{(k+1)} = x^{(k)} - (J^{(k)^{T}}J^{(k)})^{-1}J^{(k)^{T}}r(x^{(k)})$$

$$(J^{(k)^{T}}J^{(k)})^{-1} \text{varsa} \longrightarrow f(x^{(k+1)}) < f(x^{(k)})$$

<u>Sonuç:</u> x^* 'a yakınsayacak

EK BİLGİNİN SONU

Amaç: Verilen eğitim kümesi için, ortalama karesel hata $E_{\it ort}$ 'yı öğrenme performansının ölçütü olarak al ve bu amaç ölçütünü enazlayan parametreleri belirle.

Toplam ani hata:
$$E^{(l)} = \frac{1}{2} \sum_{j \in C} (e_j^l)^2$$

Ortalama karesel hata:
$$E_{ort} = \frac{1}{p} \sum_{l=1}^{p} E^{(l)}$$

<u>Yapılan:</u> E_{art} yerine E 'yi en azlamak

Eğitim kümesindeki k. veri için ileri yolda hesaplananı yazalım:

$$\begin{bmatrix} v_{1}^{(1)} \\ v_{2}^{(1)} \\ \vdots \\ v_{ns1}^{(1)} \end{bmatrix} = \begin{bmatrix} w_{11}^{(1)} & w_{12}^{(1)} & \dots & w_{1(gs+1)}^{(1)} \\ w_{21}^{(1)} & w_{22}^{(1)} & \dots & w_{2(gs+1)}^{(1)} \\ \vdots & \vdots & & \vdots \\ w_{ns1}^{(1)} & w_{ns11}^{(1)} & w_{ns12}^{(1)} & w_{ns1(gs+1)}^{(1)} \end{bmatrix} \begin{bmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{gs} \\ 1 \end{bmatrix} \xrightarrow{\varphi(.)} \begin{bmatrix} y_{1}^{(1)} \\ y_{2}^{(1)} \\ \vdots \\ y_{ns1}^{(1)} \end{bmatrix}$$

$$\begin{bmatrix} v_{1}^{(2)} \\ v_{2}^{(2)} \\ \vdots \\ v_{ns2}^{(2)} \end{bmatrix} = \begin{bmatrix} w_{11}^{(2)} & w_{12}^{(2)} & \dots & w_{1(ns1+1)}^{(2)} \\ w_{21}^{(2)} & w_{22}^{(2)} & \dots & w_{2(ns1+1)}^{(2)} \\ \vdots & \vdots & \vdots & \vdots \\ w_{(ns2)1}^{(2)} & w_{(ns2)2}^{(2)} & w_{ns2(ns1+1)}^{(2)} \end{bmatrix} \begin{bmatrix} y_{1}^{(1)} \\ y_{2}^{(1)} \\ \vdots \\ y_{ns1}^{(1)} \end{bmatrix}$$

$$\varphi(.) \begin{bmatrix} y_{1}^{(2)} \\ y_{1}^{(2)} \\ y_{2}^{(2)} \\ \vdots \\ y_{ns2}^{(2)} \end{bmatrix}$$

$$\psi(.) \begin{bmatrix} y_{1}^{(2)} \\ y_{2}^{(2)} \\ \vdots \\ y_{ns2}^{(2)} \end{bmatrix}$$

$$\begin{bmatrix} v_{1}^{(o)} \\ v_{2}^{(o)} \\ \vdots \\ v_{q}^{(o)} \end{bmatrix} = \begin{bmatrix} w_{11}^{(o)} & w_{12}^{(o)} & \dots & w_{1(nsgks+1)}^{(o)} \\ w_{21}^{(o)} & w_{22}^{(o)} & \dots & w_{2(nsgks+1)}^{(o)} \\ \vdots & \vdots & & \vdots \\ w_{q1}^{(o)} & w_{q2}^{(o)} & w_{q(nsgks+1)}^{(o)} \end{bmatrix} \begin{bmatrix} y_{1}^{(gks)} \\ y_{2}^{(gks)} \\ \vdots \\ y_{nsgks}^{(gks)} \\ 1 \end{bmatrix} \xrightarrow{\varphi(.)} \begin{bmatrix} y_{1}^{(o)} \\ y_{2}^{(o)} \\ \vdots \\ y_{q}^{(o)} \end{bmatrix} \longrightarrow \begin{bmatrix} e_{1} \\ e_{2} \\ \vdots \\ y_{q}^{(o)} \end{bmatrix}$$

$$v^{(1)} = w^{(1)} \begin{bmatrix} x \\ 1 \end{bmatrix} \Rightarrow y^{(1)}$$

$$v^{(2)} = w^{(2)} \begin{bmatrix} y^{(1)} \\ 1 \end{bmatrix} \Rightarrow y^{(2)} \quad E^{(k)} = \frac{1}{2} \sum_{i \in C} (e_i^{(k)})^2 = \frac{1}{2} e^{(k)^T} e^{(k)}$$

$$v^{(o)} = w^{(o)} \begin{bmatrix} y^{(gks)} \\ 1 \end{bmatrix} \Rightarrow y^{(o)}$$

Eğitim kümesindeki *k.* veri için hesaplanan toplam ani hata Çıkış katmanındaki j. nöron ile gizli katmandaki i. nörona ilişkin ağırlığın güncellenmesi

LO

$$E^{(k)} = \frac{1}{2} \sum_{j=1}^{q} e_j^{(k)^2} = \frac{1}{2} \sum_{j=1}^{q} (y_{d_j}^{(k)} - y_j^{(k)})^2 = \frac{1}{2} \sum_{j=1}^{q} (y_{d_j}^{(k)} - \varphi(\sum_{i=1}^{m} w_{ji} y_i^{(k)})^2$$

Notasyona Dikkat!!!!! k eğitim kümesindeki kaçıncı veri olduğu aynı zamanda güncellemede bir iterasyon içinde kaçıncı defa güncellendiği $y_j^{(k)}$ çıkış katmanında j. nöron çıkışı

 $y_i^{(k)}$ gizli katmandaki i. nöron çıkışı

Gizli katmanın sayısı

 $E = \frac{1}{2} \sum_{j=1}^{q} e_j^2 = \frac{1}{2} \sum_{j=1}^{q} (y_{d_j} - y_j^{(o)})^2 = \frac{1}{2} \sum_{j=1}^{q} (y_{d_j} - \varphi(\sum_{i=1}^{m} w_{ji}^{(o)} y_i^{(gks)})^2$

Çıkış katmanı

$$\frac{\partial E}{\partial w_{ii}^{(o)}} = \frac{\partial E}{\partial e_{i}} \frac{\partial e_{j}}{\partial y_{i}^{(o)}} \frac{\partial y_{j}^{(o)}}{\partial v_{i}^{(o)}} \frac{\partial v_{j}^{(o)}}{\partial w_{ii}^{(o)}} \qquad \frac{\partial E}{\partial w_{ii}^{(o)}} = e_{j}(-1)\varphi'(v_{j}^{(o)})y_{i}^{(gks)}$$

Hatırlatma

Gizli katman ve çıkış katmanındaki her nöron iki iş yapıyor:

 (i) nöron çıkışındaki işareti nöron girişindeki işaretler cinsinden hesapliyor,

(ii) gradyen vektörünü geriye yayılım için yaklaşık olarak hesaplıyor

$$\begin{split} \frac{\partial E}{\partial w_{ji}^{(o)}} &= e_j(-1)\varphi'(v_j^{(o)})y_i^{(gks)} \\ &- \delta_j^{(o)} \text{ Yerel gradyen} \\ \delta_j^{(o)} &\triangleq -\frac{\partial E}{\partial v_j^{(o)}} = e_j\varphi'(v_j^{(o)}) \\ w_{ji}^{(o)}(k+1) &= w_{ji}^{(o)}(k) - \eta \left. \frac{\partial E}{\partial w_{ji}^{(o)}} \right|_k = w_{ji}^{(o)}(k) + \eta \delta_j^{(o)}(k)y_i^{(gks)}(k) \end{split}$$

12

Çıkış katmanındaki tüm ağırlıkların güncellenmesi

$$w^{(o)}(k+1) = w^{(o)}(k) - \eta(-1) \begin{bmatrix} \frac{\partial E}{\partial w_{11}^{(o)}} & \frac{\partial E}{\partial w_{12}^{(o)}} & \dots & \frac{\partial E}{\partial w_{1m}^{(o)}} \\ \frac{\partial E}{\partial w_{21}^{(o)}} & \frac{\partial E}{\partial w_{22}^{(o)}} & \dots & \frac{\partial E}{\partial w_{2m}^{(o)}} \\ \vdots & \vdots & & \vdots \\ \frac{\partial E}{\partial w_{q1}^{(o)}} & \frac{\partial E}{\partial w_{q2}^{(o)}} & \dots & \frac{\partial E}{\partial w_{qm}^{(o)}} \end{bmatrix}_{k}$$

$$w^{(o)}(k+1) = w^{(o)}(k)$$

$$+ \eta \begin{bmatrix} e_1 \varphi'(v_1^{(o)}(k)) \\ e_2 \varphi'(v_2^{(o)}(k)) \\ \vdots \\ e_q \varphi'(v_q^{(o)}(k)) \end{bmatrix} \begin{bmatrix} y_1^{(gks)}(k) & y_2^{(gks)}(k) & \dots & y_m^{(gks)}(k) 1 \end{bmatrix}$$
₁₃

$$w^{(o)}(k+1) = w^{(o)}(k)$$

$$+ \eta \begin{bmatrix} \delta_1^{(o)}(k) \\ \delta_2^{(o)}(k) \\ \delta_q^{(o)}(k) \end{bmatrix} [y_1^{(gks)}(k) \quad y_2^{(gks)}(k) \quad \dots \quad y_m^{(gks)}(k) \mathbf{1}]$$

gizli katman (gks-1)'deki j. nöron ile gizli katman (o)'daki i. nörona ilişkin ağırlığın güncellenmesi

14

ilgilenilen $w_{ii}^{(gks)}$ ağırlığının toplam ani hataya etkisi

$$\begin{split} \mathbf{E} &= \frac{1}{2} \sum_{j \in C} (e_j)^2 = \frac{1}{2} \begin{bmatrix} e_1 & e_2 & \dots & e_q \end{bmatrix} \begin{bmatrix} e_1 \\ e_2 \\ \vdots \\ e_q \end{bmatrix} = \frac{1}{2} e^T e \\ & \frac{\partial E}{\partial w_{ji}^{(gks)}} = \frac{\partial E}{\partial e_1} \frac{\partial e_1}{\partial y_1^{(o)}} \frac{\partial y_1^{(o)}}{\partial v_1^{(o)}} \frac{\partial y_1^{(o)}}{\partial y_j^{(gks)}} \frac{\partial y_1^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial w_{ji}^{(gks)}} + \\ & -\delta_1^{(o)} \underbrace{\frac{\partial E}{\partial e_2} \frac{\partial e_2}{\partial y_2^{(o)}} \frac{\partial y_2^{(o)}}{\partial v_2^{(o)}} \frac{\partial v_2^{(o)}}{\partial v_j^{(gks)}} \frac{\partial v_j^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial w_{ji}^{(gks)}} + \\ & -\delta_2^{(o)} \underbrace{\frac{\partial E}{\partial e_q} \frac{\partial e_q}{\partial y_q^{(o)}} \frac{\partial y_q^{(o)}}{\partial v_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial y_j^{(gks)}} \frac{\partial y_j^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial w_{ji}^{(gks)}} + \\ & -\delta_q^{(o)} \underbrace{\frac{\partial E}{\partial e_q} \frac{\partial e_q}{\partial y_q^{(o)}} \frac{\partial y_q^{(o)}}{\partial v_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial y_j^{(gks)}} \frac{\partial y_j^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial w_{ji}^{(gks)}} - \\ & -\delta_q^{(o)} \underbrace{\frac{\partial E}{\partial e_q} \frac{\partial e_q}{\partial y_q^{(o)}} \frac{\partial y_q^{(o)}}{\partial v_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial y_j^{(gks)}} \frac{\partial v_j^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial w_{ji}^{(gks)}} - \\ & -\delta_q^{(o)} \underbrace{\frac{\partial E}{\partial e_q} \frac{\partial e_q}{\partial y_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial v_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial v_j^{(gks)}} \frac{\partial v_j^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial w_{ji}^{(gks)}} - \\ & -\delta_q^{(o)} \underbrace{\frac{\partial E}{\partial e_q} \frac{\partial e_q}{\partial y_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial v_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(gks)}}{\partial v_j^{(gks)}} \frac{\partial v_i^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_i^{(o)}}{\partial v_i^{(gks)}} - \\ & -\delta_q^{(o)} \underbrace{\frac{\partial E}{\partial e_q} \frac{\partial e_q}{\partial v_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial v_q^{(o)}} \frac{\partial v_q^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(gks)}} \frac{\partial v_j^{(gks)}}{\partial v_i^{(gks)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^{(o)}}{\partial v_j^{(o)}} \frac{\partial v_j^$$

$$\frac{\partial E}{\partial w_{ji}^{(gks)}} = -\delta_{1}^{(o)} w_{1j}^{(o)} \frac{\partial y_{j}^{(gks)}}{\partial v_{i}^{(gks)}} \frac{\partial v_{i}^{(gks)}}{\partial w_{ji}^{(gks)}} +$$

$$\varphi'(v_{i}^{(gks)}) - \delta_{2}^{(o)} w_{2j}^{(o)} \frac{\partial y_{j}^{(gks)}}{\partial v_{i}^{(gks)}} \frac{\partial v_{i}^{(gks)}}{\partial w_{ji}^{(gks)}} +$$

$$-\delta_{q}^{(o)} w_{qj}^{(o)} \frac{\partial y_{j}^{(gks)}}{\partial v_{i}^{(gks)}} \frac{\partial v_{i}^{(gks)}}{\partial w_{ji}^{(gks)}} +$$

$$\gamma_{i}^{(gks-1)}$$

$$-\delta_{q}^{(o)} w_{qj}^{(o)} \frac{\partial y_{j}^{(gks)}}{\partial v_{i}^{(gks)}} \frac{\partial v_{i}^{(gks)}}{\partial w_{ji}^{(gks)}} +$$

Yerel gradyen

$$\delta_{j}^{(gks)} \triangleq -\frac{\partial E}{\partial v_{j}^{(gks)}} = \sum_{i=1}^{q} w_{ij} \delta_{i}^{(o)} \varphi'(v_{j}^{(gks)})$$

$$w_{ji}^{(gks)}(k+1) = w_{ji}^{(gks)}(k) - \eta \frac{\partial E}{\partial w_{ji}^{(gks)}} \bigg|_{k} = w_{ji}^{(gks)}(k) + \eta \delta_{j}^{(gks)}(k) y_{i}^{(gks-1)}(k)$$

Gizli katmanındaki tüm ağırlıkların güncellenmesi

$$\begin{bmatrix} \delta_{1}^{(gks)}(k) \\ \delta_{2}^{(gks)}(k) \\ \delta_{m}^{(gks)}(k) \end{bmatrix} = \begin{bmatrix} w_{11}^{(o)} & w_{21}^{(o)} & \dots & w_{q(m+1)}^{(o)} \\ w_{12}^{(o)} & w_{22}^{(o)} & \dots & w_{q(m+1)}^{(o)} \\ w_{1(m+1)}^{(o)} & w_{2(m+1)}^{(o)} & w_{q(m+1)}^{(o)} \end{bmatrix} \begin{bmatrix} \delta_{1}^{(o)}(k) \\ \delta_{2}^{(o)}(k) \\ \delta_{2}^{(o)}(k) \end{bmatrix} \times \begin{bmatrix} \varphi'(v_{1}^{(gks)}) \\ \varphi'(v_{2}^{(gks)}) \\ \varphi'(v_{m}^{(gks)}) \end{bmatrix}$$

$$\begin{split} \boldsymbol{\delta}^{(gks)} &= \boldsymbol{w}^{(o)^T} \boldsymbol{\delta}^{(o)} \times \boldsymbol{\varphi}'(\boldsymbol{v}^{(gks)}) \quad \boldsymbol{\delta}^{(gks)} = \boldsymbol{w}^{(gks-1)^T} \boldsymbol{\delta}^{(gks-1)} \times \boldsymbol{\varphi}'(\boldsymbol{v}^{(gks)}) \\ \boldsymbol{w}^{(gks)}(k+1) &= \boldsymbol{w}^{(gks)}(k) \\ &+ \eta \begin{bmatrix} \boldsymbol{\delta}_1^{(gks)}(k) \\ \boldsymbol{\delta}_2^{(gks)}(k) \\ \vdots \\ \boldsymbol{\delta}_m^{(gks)}(k) \end{bmatrix} \begin{bmatrix} \boldsymbol{g}^{(gks-1)}(k) & \boldsymbol{y}_2^{(gks-1)}(k) & \dots & \boldsymbol{y}_{ns\{gks-1\}}^{(gks-1)}(k) \boldsymbol{1} \end{bmatrix} \end{split}$$