Neural Networks

Some slides were adapted/taken from various sources, including Prof. Andrew Ng's Coursera Lectures, Stanford University, Prof. Kilian Q. Weinberger's lectures on Machine Learning, Cornell University, Prof. Sudeshna Sarkar's Lecture on Machine Learning, IIT Kharagpur, Prof. Bing Liu's lecture, University of Illinois at Chicago (UIC), CS231n: Convolutional Neural Networks for Visual Recognition lectures, Stanford University and many more. We thankfully acknowledge them. Students are requested to use this material for their study only and NOT to distribute it.

Outline

- The Brain
- Perceptrons
- Gradient descent
- Multi-layer networks
- Backpropagation

Artificial Neural Networks

Other terms/names

- connectionist
- parallel distributed processing
- neural computation
- adaptive networks...

History

- 1943-McCulloch & Pitts are generally recognised as the designers of the first neural network
- 1949-First learning rule
- 1969-Minsky & Papert perceptron limitation Death of ANN
- 1980's Re-emergence of ANN multi-layer networks

The biological inspiration

- The brain has been extensively studied by scientists.
- Vast complexity prevents all but rudimentary understanding.
- Even the behaviour of an individual neuron is extremely complex

Features of the Brain

- Ten billion (10¹⁰) neurons
- Neuron switching time >10⁻³secs
- Face Recognition ~0.1secs
- On average, each neuron has several thousand connections
- Hundreds of operations per second
- High degree of parallel computation
- Distributed representations
- Die off frequently (never replaced)
- Compensated for problems by massive parallelism

Brain and Machine

• The Brain

- Pattern Recognition
- Association
- Complexity
- Noise Tolerance

The Machine

- Calculation
- Precision
- Logic

The contrast in architecture

- The Von Neumann architecture uses a single processing unit;
 - Tens of millions of operations per second
 - Absolute arithmetic precision

 The brain uses many slow unreliable processors acting in parallel

The Structure of Neurons

The Structure of Neurons

- A neuron only fires if its input signal exceeds a certain amount (the threshold) in a short time period.
- Synapses vary in strength
 - Good connections allowing a large signal
 - Slight connections allow only a weak signal.
 - Synapses can be either excitatory or inhibitory.

A neuron has a cell body, a branching input structure (the dendrIte) and a branching output structure (the axOn)

- Axons connect to dendrites via synapses.
- Electro-chemical signals are propagated from the dendritic input, through the cell body, and down the axon to other neurons

Properties of Artificial Neural Nets (ANNs)

Properties of Artificial Neural Nets (ANNs)

- Many simple neuron-like threshold switching units
- Many weighted interconnections among units
- Highly parallel, distributed processing
- Learning by tuning the connection weights

Appropriate Problem Domains for Neural Network Learning

- Input is high-dimensional discrete or real-valued (e.g. raw sensor input)
- Output is discrete or real valued
- Output is a vector of values
- Form of target function is unknown
- Humans do not need to interpret the results (black box model)

Perceptron

Linear treshold unit (LTU)

Activation functions

- Transforms neuron's input into output.
- Features of activation functions:
 - A squashing effect is required
 - Prevents accelerating growth of activation levels through the network.

Standard activation functions

- The hard-limiting threshold function
 - Corresponds to the biological paradigm
 - either fires or not
- Sigmoid functions ('S'-shaped curves)
 - The logistic function

$$\phi(x) = \frac{1}{1 + e^{-ax}}$$

- The hyperbolic tangent (symmetrical)
- Both functions have a simple differential
- Only the shape is important

ARTIFICIAL NEURON

Topics: connection weights, bias, activation function

Perceptron Learning Rule


```
\begin{split} w_i &= w_i + \Delta w_i \\ \Delta w_i &= \eta \ (t - o) \ x_i \\ t &= c(x) \ is \ the \ target \ value \\ o \ is \ the \ perceptron \ output \\ \eta \ Is \ a \ small \ constant \ (e.g. \ 0.1) \ called \ \textit{learning rate} \end{split}
```

- If the output is correct (t=o) the weights w_i are not changed
- If the output is incorrect ($t\neq 0$) the weights w_i are changed such that the output of the perceptron for the new weights is *closer* to t.
- The algorithm converges to the correct classification
 - if the training data is linearly separable
 - and η is sufficiently small

Supervised Learning

- Training and test data sets
- Training set; input & target

Sepal length	Sepal width	Petal length	Petal width	Class
5.1	3.5	1.4	0.2	0
4.9	3.0	1.4	0.2	2
4.7	3.2	1.3	0.2	0
4.6	3.1	1.5	0.2	1

Perceptron Training

Output=
$$\begin{cases} 1 & \text{if } \sum_{i=0}^{\infty} w_i x_i > t \\ 0 & \text{otherwise} \end{cases}$$

- Linear threshold is used.
- W weight value
- t threshold value

-

Training Perceptrons

- •What are the weight values?
- •Initialize with random weight values

Training Perceptrons

I_1	I2	I ₃	Summation	Output
-1	0	0	(-1*0.3) + (0*0.5) + (0*-0.4) = -0.3	0
-1	0	1	(-1*0.3) + (0*0.5) + (1*-0.4) = -0.7	0
-1	1	0	(-1*0.3) + (1*0.5) + (0*-0.4) = 0.2	1
-1	1	1	(-1*0.3) + (1*0.5) + (1*-0.4) = -0.2	0

Simple network

For AND

A B Output

000

01 0

10 0

11 1

output= $\begin{cases} 1 & \text{if } \sum w_i x_i > t \\ 0 & \text{otherwise} \end{cases}$

Learning algorithm

Epoch: Presentation of the entire training set to the neural network.

In the case of the AND function an epoch consists of four sets of inputs being presented to the network (i.e. [0,0], [0,1], [1,0], [1,1])

Error: The error value is the amount by which the value output by the network differs from the target value. For example, if we required the network to output 0 and it output a 1, then Error = -1

Learning algorithm

Target Value, T: When we are training a network we not only present it with the input but also with a value that we require the network to produce. For example, if we present the network with [1,1] for the AND function the training value will be 1

Output, **O**: The output value from the neuron

 $\underline{\mathbf{I}}_{i-}$: Inputs being presented to the neuron

 $\underline{\mathbf{W}}_{\mathbf{i}}$: Weight from input neuron $(I_{\mathbf{j}})$ to the output neuron

LR: The learning rate. This dictates how quickly the network converges. It is set by a matter of experimentation. It is typically 0.1

Decision boundaries

- In simple cases, divide feature space by drawing a hyperplane across it.
- Known as a decision boundary.
- Discriminant function: returns different values on opposite sides. (straight line)
- Problems which can be thus classified are linearly separable.

Linear Separability

Decision Surface of a Perceptron

 X_2 X_2 X_1 X_2 X_1

Linearly separable

Non-Linearly separable

- Perceptron is able to represent some useful functions
- AND (x_1,x_2) choose weights $w_0=-1.5$, $w_1=1$, $w_2=1$
- But functions that are not linearly separable (e.g. XOR) are not representable

ARTIFICIAL NEURON

Topics: capacity of single neuron

Can solve linearly separable problems

ARTIFICIAL NEURON

Topics: capacity of single neuron

Can't solve non linearly separable problems...

· ... unless the input is transformed in a better representation

Hyperplane partitions

- An extra layer models a convex hull
 - "An area with no dents in it"
 - Perceptron models, but can't learn
 - Sigmoid function learning of convex hulls
 - Two layers add convex hulls together
 - Sufficient to classify anything "sane".
- In theory, further layers add nothing
- In practice, extra layers may be better

Different Non-Linearly Separable Problems

Structure	Types of Decision Regions	Exclusive-OR Problem	Classes with Meshed regions	Most General Region Shapes
Single-Layer	Half Plane Bounded By Hyperplane	A B A	B	
Two-Layer	Convex Open Or Closed Regions	A B A	B	
Three-Layer	Arbitrary (Complexity Limited by No. of Nodes)	A B A	B	

to continue...

Multi Layer Perceptron (MLP)

Topics: single hidden layer neural network

· Hidden layer pre-activation:

$$\mathbf{a}(\mathbf{x}) = \mathbf{b}^{(1)} + \mathbf{W}^{(1)} \mathbf{x}$$
$$\left(a(\mathbf{x})_i = b_i^{(1)} + \sum_j W_{i,j}^{(1)} x_j \right)$$

Hidden layer activation:

$$\mathbf{h}(\mathbf{x}) = \mathbf{g}(\mathbf{a}(\mathbf{x}))$$

Output layer activation:

$$f(\mathbf{x}) = o\left(b^{(2)} + \mathbf{w}^{(2)} \mathbf{h}^{(1)} \mathbf{x}\right) \underbrace{x_1} \dots \underbrace{x_j} \dots \underbrace{x_d} \underbrace{1}$$

Multi Layer Perceptron (MLP)

Topics: softmax activation function

- For multi-class classification:
 - we need multiple outputs (I output per class)
 - $oldsymbol{\cdot}$ we would like to estimate the conditional probability $p(y=c|\mathbf{x})$
- We use the softmax activation function at the output:

$$\mathbf{o}(\mathbf{a}) = \operatorname{softmax}(\mathbf{a}) = \left[\frac{\exp(a_1)}{\sum_c \exp(a_c)} \dots \frac{\exp(a_C)}{\sum_c \exp(a_c)}\right]^{\top}$$

- strictly positive
- > sums to one
- Predicted class is the one with highest estimated probability

Multi Layer Perceptron (MLP)

Topics: multilayer neural network

- Could have L hidden layers:
 - layer pre-activation for k>0 $(\mathbf{h}^{(0)}(\mathbf{x}) = \mathbf{x})$ $\mathbf{a}^{(k)}(\mathbf{x}) = \mathbf{b}^{(k)} + \mathbf{W}^{(k)}\mathbf{h}^{(k-1)}(\mathbf{x})$
 - hidden layer activation (k from 1 to L):

$$\mathbf{h}^{(k)}(\mathbf{x}) = \mathbf{g}(\mathbf{a}^{(k)}(\mathbf{x}))$$

• output layer activation (k=L+1):

$$h^{(L+1)}(x) = o(a^{(L+1)}(x)) = f(x)$$

Types of Layers

- The input layer.
 - Introduces input values into the network.
 - No activation function or other processing.
- The hidden layer(s).
 - Perform classification of features
 - Two hidden layers are sufficient to solve any problem
 - Features imply more layers may be better
- The output layer.
 - Functionally just like the hidden layers
 - Outputs are passed on to the world outside the neural network.

Topics: capacity of single neuron

Can't solve non linearly separable problems...

· ... unless the input is transformed in a better representation

Topics: multilayer neural network

- Could have L hidden layers:
 - layer pre-activation for k>0 $(\mathbf{h}^{(0)}(\mathbf{x}) = \mathbf{x})$ $\mathbf{a}^{(k)}(\mathbf{x}) = \mathbf{b}^{(k)} + \mathbf{W}^{(k)}\mathbf{h}^{(k-1)}(\mathbf{x})$

hidden layer activation (k from 1 to L):

$$\mathbf{h}^{(k)}(\mathbf{x}) = \mathbf{g}(\mathbf{a}^{(k)}(\mathbf{x}))$$

• output layer activation (k=L+1):

$$h^{(L+1)}(x) = o(a^{(L+1)}(x)) = f(x)$$

Topics: single hidden layer neural network

(from Pascal Vincent's slides)

Topics: single hidden layer neural network

(from Pascal Vincent's slides)

Topics: single hidden layer neural network

(from Pascal Vincent's slides)

Topics: universal approximation

- Universal approximation theorem (Hornik, 1991):
 - "a single hidden layer neural network with a linear output unit can approximate any continuous function arbitrarily well, given enough hidden units"
- The result applies for sigmoid, tanh and many other hidden layer activation functions
- This is a good result, but it doesn't mean there is a learning algorithm that can find the necessary parameter values!

to continue...

Training Algorithms

- Adjust neural network weights to map inputs to outputs.
- Use a set of sample patterns where the desired output (given the inputs presented) is known.
- The purpose is to learn to generalize
 - Recognize features which are common to good and bad exemplars

Back-Propagation

- A training procedure which allows multi-layer feedforward Neural Networks to be trained;
- Can theoretically perform "any" input-output mapping;
- Can learn to solve linearly inseparable problems.

Activation functions and training

- For feed-forward networks:
 - A continuous function can be differentiated allowing gradient-descent.
 - Back-propagation is an example of a gradient-descent technique.
 - Reason for prevalence of sigmoid

- Consider linear unit without threshold and continuous output o (not just −1,1)
 - \bullet $o=w_0 + w_1 x_1 + ... + w_n x_n$
- Train the w_i's such that they minimize the squared error
 - $E[w_1,...,w_n] = \frac{1}{2} \sum_{d \in D} (t_d o_d)^2$ where D is the set of training examples

Gradient Descent

4

Gradient Descent

Gradient-Descent(*training_examples*, η)

Each training example is a pair of the form $<(x_1,...x_n)$, t> where $(x_1,...,x_n)$ is the vector of input values, and t is the target output value, η is the learning rate (e.g. 0.1)

- Initialize each w_i to some small random value
- Until the termination condition is met, Do
 - Initialize each ∆w_i to zero
 - For each $<(x_1,...x_n)$, t> in *training_examples* Do
 - Input the instance $(x_1,...,x_n)$ to the linear unit and compute the output o
 - For each linear unit weight w_i Do
 - $\Delta w_i = \Delta w_i + \eta \text{ (t-o) } x_i$
 - For each linear unit weight wi Do
 - $W_i = W_i + \Delta W_i$

Incremental Stochastic Gradient Descent

- Batch mode : gradient descent $w=w \eta \nabla E_D[w]$ over the entire data D $E_D[w]=1/2\Sigma_d(t_d-o_d)^2$
- Incremental mode: gradient descent w=w - η $\nabla E_d[w]$ over individual training examples d $E_d[w]=1/2$ (t_d-o_d)²

Incremental Gradient Descent can approximate Batch Gradient Descent arbitrarily closely if η is small enough

Comparison Perceptron and Gradient Descent Rule

Perceptron learning rule guaranteed to succeed if

- Training examples are linearly separable
- Sufficiently small learning rate η

Linear unit training rules uses gradient descent

- Guaranteed to converge to hypothesis with minimum squared error
- Given sufficiently small learning rate η
- Even when training data contains noise
- Even when training data not separable by H

Multi-Layer Networks

Sigmoid Unit

 $\sigma(x)$ is the sigmoid function: $1/(1+e^{-x})$

$$d\sigma(x)/dx = \sigma(x) (1 - \sigma(x))$$

Derive gradient decent rules to train:

one sigmoid function

$$\partial E/\partial w_i = -\sum_d (t_d - o_d) o_d (1 - o_d) x_i$$

 Multilayer networks of sigmoid units backpropagation:

Backpropagation Algorithm

- Initialize each w_i to some small random value
- Until the termination condition is met, Do
 - For each training example $\langle (x_1,...x_n),t \rangle$ Do
 - Input the instance $(x_1,...,x_n)$ to the network and compute the network outputs o_k
 - For each output unit k

$$\delta_k = o_k(1-o_k)(t_k-o_k)$$

For each hidden unit h

$$\delta_h = o_h (1 - o_h) \sum_k w_{h,k} \delta_k$$

- For each network weight w_{,i} Do
- $w_{i,j} = w_{i,j} + \Delta w_{i,j}$ where $\Delta w_{i,j} = \eta \delta_i x_{i,j}$

Backpropagation

- Gradient descent over entire network weight vector
- Easily generalized to arbitrary directed graphs
- Will find a local, not necessarily global error minimum
 -in practice often works well (can be invoked multiple
 times with different initial weights)
- Often include weight momentum term

$$\Delta W_{i,j}(t) = \eta \, \delta_j \, X_{i,j} + \alpha \, \Delta W_{i,j}(t-1)$$

- Minimizes error training examples
 - Will it generalize well to unseen instances (over-fitting)?
- Training can be slow typical 1000-10000 iterations (use Levenberg-Marquardt instead of gradient descent)
- Using network after training is fast

8-3-8 Binary Encoder-Decoder

8 inputs

3 hidden

8 outputs

A target function:

cuon:			Hidden values
Input		Output	.89 .04 .08
10000000	→	10000000	.01 .11 .88
01000000	\rightarrow	01000000	
00100000	\rightarrow	00100000	.01 .97 .27
00010000	→	00010000	.99 .97 .71
00001000	\rightarrow	00001000	.03 .05 .02
00000100	\rightarrow	00000100	.22 .99 .99
00000010	→	00000010	.80 .01 .98
00000001	\rightarrow	00000001	.60 .94 .01

Sum of Squared Errors for the Output Units

Hidden Unit Encoding for Input 0100000

Convergence of Backprop

Gradient descent to some local minimum

- Perhaps not global minimum
- Add momentum
- Stochastic gradient descent
- Train multiple nets with different initial weights

Nature of convergence

- Initialize weights near zero
- Therefore, initial networks near-linear
- Increasingly non-linear functions possible as training progresses

Expressive Capabilities of ANN

Boolean functions

- Every boolean function can be represented by network with single hidden layer
- But might require exponential (in number of inputs) hidden units

Continuous functions

- Every bounded continuous function can be approximated with arbitrarily small error, by network with one hidden layer [Cybenko 1989, Hornik 1989]
- Any function can be approximated to arbitrary accuracy by a network with two hidden layers [Cybenko 1988]

Applications

- The properties of neural networks define where they are useful.
 - Can learn complex mappings from inputs to outputs, based solely on samples
 - Difficult to analyse: firm predictions about neural network behaviour difficult;
 - Unsuitable for safety-critical applications.
 - Require limited understanding from trainer, who can be guided by heuristics.

Neural network for OCR

- feedforward network
- trained usingBack- propagation

OCR for 8x10 characters

- NN are able to generalise
- learning involves generating a partitioning of the input space
- for single layer network input space must be linearly separable
- what is the dimension of this input space?
- how many points in the input space?
- this notwork is hinary/uses hinary values)

Engine management

- The behaviour of a car engine is influenced by a large number of parameters
 - temperature at various points
 - fuel/air mixture
 - lubricant viscosity.
- Major companies have used neural networks to dynamically tune an engine depending on current settings.

Drives 70 mph on a public highway

30 outputs for steering 4 hidden units 30x32 pixels as inputs

30x32 weights into one out of four hidden unit

Signature recognition

- Each person's signature is different.
- There are structural similarities which are difficult to quantify.
- One company has manufactured a machine which recognizes signatures to within a high level of accuracy.
 - Considers speed in addition to gross shape.
 - Makes forgery even more difficult.

Sonar target recognition

- Distinguish mines from rocks on sea-bed
- The neural network is provided with a large number of parameters which are extracted from the sonar signal.
- The training set consists of sets of signals from rocks and mines.

Stock market prediction

- "Technical trading" refers to trading based solely on known statistical parameters; e.g. previous price
- Neural networks have been used to attempt to predict changes in prices.
- Difficult to assess success since companies using these techniques are reluctant to disclose information.

Mortgage assessment

- Assess risk of lending to an individual.
- Difficult to decide on marginal cases.
- Neural networks have been trained to make decisions, based upon the opinions of expert underwriters.
- Neural network produced a 12% reduction in delinquencies compared with human experts.

Neural Network Problems

- Many Parameters to be set
- Overfitting
- long training times

• ...

Parameter setting

- Number of layers
- Number of neurons
 - too many neurons, require more training time
- Learning rate
 - from experience, value should be small ~0.1
- Momentum term

• ..

Over-fitting

- With sufficient nodes can classify any training set exactly
- May have poor generalisation ability.
- Cross-validation with some patterns
 - Typically 30% of training patterns
 - Validation set error is checked each epoch
 - Stop training if validation error goes up

Training time

- How many epochs of training?
 - Stop if the error fails to improve (has reached a minimum)
 - Stop if the rate of improvement drops below a certain level
 - Stop if the error reaches an acceptable level
 - Stop when a certain number of epochs have passed

Literature & Resources

Textbook:

 "Neural Networks for Pattern Recognition", Bishop, C.M., 1996

Software:

- Neural Networks for Face Recognition
 http://www.cs.cmu.edu/afs/cs.cmu.edu/user/mitchell/ftp/faces.html
- SNNS Stuttgart Neural Networks Simulator
 http://www-ra.informatik.uni-tuebingen.de/SNNS
- Neural Networks at your fingertips
 http://www.geocities.com/CapeCanaveral/1624/
 http://www.stats.gla.ac.uk/~ernest/files/NeuralAppl.html