

Artificial Neural Networks

- ■The Brain
- ■Brain vs. Computers
- ■The Perceptron
- ■Multilayer networks
- ■Some Applications

Artificial Neural Networks

- Other terms/names
 - connectionis
 - parallel distributed processing
 - neural computation
 - adaptive networks..
- Histor
 - 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

KR - SCET

Brain and Machine

- The Brain
 - Pattern Recognition
 - Association
 - Complexity
 - Noise Tolerance

KR - SCET

- The Machine
 - Calculation
 - Precision
 - Logic

3

- 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

KR - SCET

Features of the Brain

- Ten billion (1010) neurons
- On average, several thousand connections
- Hundreds of operations per second

Featu

Features of the Brain

6

- Die off frequently (never replaced)
- Compensates for problems by massive parallelism

The biological inspiration

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

The biological inspiration

- Single "percepts" distributed among many neurons
- Localized parts of the brain are responsible for certain well-defined functions (e.g. vision, motion).
- Which features are integral to the brain's performance?
- Which are incidentals imposed by the fact of biology?

KR - SCET 7 KR - SCET 8

The Structure of Neurons

KR - SCET

KR - SCET

The Structure of Neurons

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

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.

KR - SCET 11 KR - SCET 12

A Simple Model of a Neuron (Perceptron)

- · Each neuron has a threshold value
- Each neuron has weighted inputs from other neurons
- The input signals form a weighted sum
- If the activation level exceeds the threshold, the neuron "fires"

14 KR - SCET

A Theory of Memory

Hopfield [1982] introduced a neural network that he proposed as a theory of memory. A Hopfield network has the following interesting features:

- •Distributed Representation
- · Distributed, Asynchronous
- · Content-Addressable Memory
- Fault Tolerance

KR - SCET

A Theory of Memory

- **Distributed Representation**: A memory is stored as a pattern across a set of processing elements.
- Distributed, Asynchronous: each processing elements makes decisions based only on its own local situation.
- Content-Addressable Memory : A number of patterns can be stored in a network.
- Fault Tolerance : if few processing elements fails, the network functions properly.

KR - SCET

A Simple Hopfield Network

Unites are connected via Weighted Symmetric Connections.

- Positive connection tends to activate unit each other
- How is network operated
 - A random unit is chosen
 - If any of its neighbours are active, the unit computes the sum of the weights on the connections to those active neighbours
 - If the sum is positive, the unit becomes active
 - · Otherwise it becomes inactive.
 - Another Random unit is chosen and the process is repeated until no more units can change state
 - This process is called as Parallel Relaxation

KR - SCET

The Four Stable States of a Particular Hopfield Net

KR - SCET

A Hopfield Net as a Model of Content-Addressable Memory

KR - SCET

A Neuron and a Perceptron

KR - SCET

Perceptron with Adjustable Threshold Implemented as Additional Weight

KR - SCET

A Perceptron with Many Inputs and Many Outputs

KR - SCET

An Early Notion of an Intelligent System Built from Trainable Perceptrons

- Each hidden or output neuron has weighted input connections from each of the units in the preceding layer.
- The unit performs a weighted sum of its inputs, and subtracts its threshold value, to give its activation level.
- Activation level is passed through a sigmoid activation function to

KR - SCET

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

27

KR - SCET

For any problem solving using ANN

- There are two aspects
 - 1. Network Design (structure)

What is required for ANN sol

2. Weights

Perceptron Training

___ Simple network

Learning algorithm

While epoch produces an error

Present network with next inputs from epoch

Error = T - O

If Error <> 0 then

 $W_j = W_j + LR * I_j * Error$

End If

End While

KR - SCET 33

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

KR - SCET 34

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 target value will be 1

 $\underline{\textbf{Output}\,,\,\textbf{O}}$: The output value from the neuron

Ii: Inputs being presented to the neuron

 $\underline{\textbf{W}}\underline{\textbf{j}}$: Weight from input neuron (I_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 35

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

KR - SCET 37

Example: AND Gate

Let.s take a look at an example. The initial weight values are $0.3,\ 0.5,\$ and -0.4 (taken from the above example) and we are trying to learn the AND function.

If we present the network with the first training pair ([0,0]), from the first epoch, nothing will happen to the weights (due to multiplying by zero).

The next training pair ([0,1]) will result in the network producing zero (by virtue of the step0 function). As zero is the required output there is no error so training continues.

40

KR - SCET

KR - SCET

The next training pair ([1,0]) produces an output of one. The required output is 0. $\underline{ \mbox{Therefore the error is -1} }$

This means we have to adjust the weights.

This is done as follows (assuming LR = 0.1) $W0 = 0.3 + 0.1 \cdot -1 \cdot -1 = 0.4$ $W1 = 0.5 + 0.1 \cdot 1 \cdot 1 \cdot -1 = 0.4$ $W2 = -0.4 + 0.1 \cdot 0 \cdot -1 = -0.4$ Therefore, the new weights are 0.4, 0.4, -0.4.

KR - SCET 4

- Finally we apply the input [1,1] to the network. This also produces an error and the new weight values will be 0.3, 0.5 and -0.3.
- Training continues until an epoch is presented that does not produce an error.
- If we continue with the training until we get no errors from an entire epoch the weights would be 0.4, 0.4, 0.3.

Learning in Neural Networks

- Learn values of weights from I/O pairs
- Start with random weights
- Load training example's input
- Observe computed input
- Modify weights to reduce difference
- Iterate over all training examples
- Terminate when weights stop changing OR when error is very small

KR - SCET

KR - SCET

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.

KR - SCET 45

A Linearly Separable Pattern Classification Problem

Neural Network

· OR Gate

· Ex-OR Gate

KR - SCET

Perceptron

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 (é.g. XOR) are not representable

KR - SCET

Linear Separability

Rugby players & Ballet dancers

AND GATE

Linearly Separable?

OR GATE

Ex-OR GATE

Linearly Separable?

KR - SCET

Hyperplane partitions

- A single Perceptron (i.e. output unit) with connections from each input can perform, and learn, a linear separation.
- Perceptrons have a step function activation.
- Units with a sigmoid activation also act as a linear discriminant, if interpreted correctly.
 - Use activation mid-point

A Multilayer Perceptron That Solves the XOR Problem

KR - SCET 442

A Multilayer Perceptron That Solves the XOR Problem

KR - SCET 442

L A more generic model

KR - SCET

- A multi layer "perceptron"
- Can compose arbitrarily complicated Boolean functions

Perceptron on real value

Complicated decision boundaries

KR - SCET

Complicated decision boundaries

- Build a network of units with a single output that fires if the input is in the coloured area
- Can now be composed into "networks" to compute arbitrary classification "boundaries"

KR - SCET KR - SCET

KR - SCET KR - SCET

KR - SCET KR - SCET

• If all networks are added with a weight of 1 each, we get our desire solution

KR - SCET KR - SCET

- Network to fire if the input is in the coloured area
- · OR two polygons
- A Third Layer is required

KR - SCET

KR - SCET

• If we can do these boundaries, we can also solve any complex problem in the same manner.

KR - SCET

KR - SCET

- Classification problems: Finding decision boundaries in highdimension space
 - Can be performed by MLP

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	B A	B	
Two-Layer	Convex Open Or Closed Regions	A B A	BSA	
Three-Layer	Arbitrary (Complexity Limited by No. of Nodes)	B A	BSA	

KR - SCET

Output Values Output Layer Adjustable Weights Input Signals (External Stimuli)

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.

KR - SCET

Transfor Features

KR - SCET

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.
 - Simple and easy to calculate

KR - SCET

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

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

• The purpose is to learn to generalize

outputs.

Recognize features which are common to good and bad exemplars

Training Algorithms

· Adjust neural network weights to map inputs to

Use a set of sample patterns where the desired

output (given the inputs presented) is known.

KR - SCET 78

KR - SCET

77

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.

79

KR - SCET

Activation functions and training

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

80 KR - SCET

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.

KR - SCET

Neural network for OCR

- feedforward network
- trained using Backpropagation

KR - SCET

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 network is binary(uses binary values) KR - SCET networks may also be continuous

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 KR - SCET

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.

KR - SCET 86

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.

KR - SCET 87

 Difficult to assess success since companies using these techniques are reluctant to disclose information.

KR - SCET 88

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 defaulters compared with human experts.

■ Neural Network Problems

- · Many Parameters to be set
- Over fitting
- · long training times
- .

KR - SCET 89 KR - SCET 90

Parameter setting

- · Number of layers
- · Number of neurons
 - too many neurons, require more training time
- · Learning rate
 - \bullet from experience, value should be small ${\sim}0.1$
- Momentum term
- ..

KR - SCET 91

- 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

KR - SCET 92

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

KR - SCET 93

- 1. What is linearly Separable problem? Give example.
- 2. Which type of problems can not be solved by Single layer perceptron ? Give example.
- 3. What is Activation function?
- 4. Why non-linear activation functions are used in ANN?
- 5. What is Biased input?
- 6. What is Learning Rate and what is the typical value(s) of it $\ref{eq:condition}$
- ${\it 7.} \quad \hbox{In order to solve a complex problem, what is required to change/add in a neural network?}$

94

- 8. What is Feed Forward Neural Network?
- 9. What is Back Propagation Learning algorithm?
- 10. State at-least 3 applications of ANN.