

Module: III: Perceptron Learning

[10 Sessions] [Apply]

Perceptron Learning – from biological to artificial neurons, Perceptrons, Linear Threshold Units, logical computations with Perceptrons, common activation functions – sigmoid, tanh, relu and softmax, common loss functions, multilayer Perceptrons and the Back propagation algorithm using Gradient Descent.

Perceptron Learning

- It is one of the oldest and first introduced neural networks.
- It was proposed by Frank Rosenblatt in 1958.
- Perceptron is also known as an artificial neural network.
- Perceptron is mainly used to compute the logical gate like AND,
 OR, and NOR which has binary input and binary output.

Biological neuron has three basic functionality

- Receive signal from outside.
- Process the signal and enhance whether we need to send information or not.
- Communicate the signal to the target cell which can be another neuron or gland.

What is a Perceptron?

- · A perceptron unit is used to build the ANN system.
- A perceptron takes a vector of real-valued inputs, calculates a linear combination of these inputs, then outputs a 1 if the result is greater than some threshold and -1 otherwise.
- More precisely, given inputs x1 through xn, the output $o(x1, \ldots, xn)$ computed by the perceptron is

$$o(x_1, ..., x_n) = \begin{cases} 1 & \text{if } w_0 + w_1 x_1 + w_2 x_2 + \dots + w_n x_n > 0 \\ -1 & \text{otherwise} \end{cases}$$

where each wi is a real-valued constant, or weight, that determines the contribution of input xi to the perceptron output

PERCEPTRON TRAINING RULE - ANN

PERCEPTRON TRAINING RULE - ANN

- One way to learn an acceptable weight vector is to begin with random weights, then iteratively apply the perceptron to each training example, modifying the perceptron weights whenever it misclassifies an example.
- This process is repeated, iterating through the training examples as many times as needed until the perceptron classifies all training examples correctly.
- Weights are modified at each step according to the perceptron training rule, which revises
 the weight wi associated with input xi according to the rule

$$w_i \leftarrow w_i + \Delta w_i$$

where

$$\Delta w_i = \eta(t - o)x_i$$

n = learning ratet=target outputO= actual output

PERCEPTRON TRAINING RULE - ANN

```
Perceptron\_training\_rule(X, \eta)
initialize w (wi ← an initial (small) random value)
repeat
  for each training instance (x, tx) \in X
 compute the real output ox = Activation(Summation(w.x))
 if (tx \neq ox)
 for each wi
 wi \leftarrow wi + \Delta wi
 \Delta wi \leftarrow \eta (tx - ox)xi
 end for
 end if
 end for
until all the training instances in X are correctly classified
return w
```


- Perceptron is considered as a single-layer neural network that consists of four main parameters named input values (Input nodes), weights and Bias, net sum, and an activation function.
- The perceptron model begins with the multiplication of all input values and their weights, then adds these values together to create the weighted sum.
- Then this weighted sum is applied to the activation function 'f' to obtain the desired output. This activation function is also known as the step function and is represented by 'f'.

- Perceptron is also understood as an Artificial Neuron or neural network unit that helps to detect certain input data computations in business intelligence.
- Input Nodes or Input Layer: This is the primary component of Perceptron which accepts the initial data into the system for further processing. Each input node contains a real numerical value.
- Wight and Bias: Weight parameter represents the strength of the connection between units and Bias can be considered as the line of intercept in a linear equation.

- Activation Function: Activation Function can be considered primarily as a step function.
- Types of Activation functions: Sign function, Step function, and Sigmoid function

Based on the layers, Perceptron models are divided into two types. These are as follows:

- Single-layer Perceptron Model
- Multi-layer Perceptron model

Single Layer Perceptron Model:

A single-layered perceptron model consists feed-forward network and also includes a threshold transfer function inside the model.

The main objective of the single-layer perceptron model is to analyze the linearly separable objects with binary outcomes.

Multi-Layered Perceptron Model:

The multi-layer perceptron model is also known as the Backpropagation algorithm, which executes in two stages as follows:

Forward Stage: Activation functions start from the input layer in the forward stage and terminate on the output layer.

Backward Stage: In the backward stage, weight and bias values are modified as per the model's requirement. In this stage, the error between actual output and demanded originated backward on the output layer and ended on the input layer.

Perceptron Function:

Perceptron function "f(x)" can be achieved as output by multiplying the input 'x' with the learned weight coefficient 'w'.

f(x)=1;if w.x+b > 0 otherwise, f(x)=0

'w' represents real-valued weights vector 'b' represents the bias 'x' represents a vector of input x values.

Artificial neuron, also called linear threshold unit(LTU), by McCulloch and Pitts, 1943: with one or more numeric inputs, it produces a weighted sum of them, applies an activation function, and outputs the result.

Common activation functions: step function and sigmoid function

Linear Threshold Unit(LTU)

- Linear threshold units (LTUs) are similar to perceptrons but use a linear activation function instead of a step function.
- This means that the output of an LTU is a continuous value between 0 and 1, rather than a binary 0 or 1.
- LTUs are used in multi-layer neural networks, where the output of one LTU is used as input to another LTU.
- Linear Threshold Units (LTUs) are a type of artificial neuron that compute a weighted sum of their inputs and apply a threshold function to produce an output.
- The threshold function is a step function that maps the weighted sum to either 0 or 1, depending on whether the sum is above or below a certain threshold value.

- More specifically, an LTU takes a set of input values, x1, x2, ..., xn, and computes a weighted sum of the form w1x1 + w2x2 + ... + wn*xn.
- Here, the weights w1, w2, ..., wn are learned parameters that determine the strength of the inputs in influencing the output.
- The LTU then applies a threshold function, which is usually a step function, to the weighted sum.
- If the weighted sum is greater than or equal to the threshold value, the output is 1, otherwise the output is 0.

- The threshold value is also a learned parameter that determines how sensitive the LTU is to the inputs.
- For example, if the threshold value is very low, the LTU will be more likely to output 1, even if the weighted sum is not very large. On the other hand, if the threshold value is very high, the LTU will only output 1 if the weighted sum is very large.
- LTUs can be used as building blocks for more complex neural networks, such as multi-layer perceptrons.
- In a multi-layer perceptron, the output of one layer of LTUs serves as input to the next layer, and the weights and threshold values are adjusted during training using a technique called backpropagation.

Linear Threshold Unit(LTU)

A Perceptron is simply composed of a single layer of LTUs,6 with each LTU connected to all the inputs. When all the neurons in a layer are connected to every neuron in the previous layer (i.e., its input neurons), it is called a fully connected layer or a dense layer.

Logical computations with Perceptrons

Perceptrons are simple computational units in neural networks that can perform binary classification tasks. They take in multiple inputs and produce a single output. The output is determined by a weighted sum of the inputs, which is passed through an activation function.

- The activation function of a perceptron is typically a step function, which
 produces a binary output of 1 or 0 depending on whether the weighted
 sum of the inputs is above or below a threshold value.
- This makes perceptrons useful for solving problems where the input features can be cleanly separated into two classes.

To perform logical computations with perceptrons, we can use them to create logical gates such as AND, OR, and NOT gates:

AND gate: An AND gate takes two binary inputs and produces a binary output that is 1 if both inputs are 1, and 0 otherwise. We can implement an AND gate with two perceptrons, each with two inputs and a threshold of 2. The weights on each input can be set to 1, so that the output is 1 only when both inputs are 1.

AND Gate - PERCEPTRON TRAINING RULE

A	В	A ^ B
0	0	0
0	1	0
1	0	0
1	1	1

w1 = 1.2, w2 = 0.6 Threshold = 1 and Learning Rate n = 0.5

w1 = 1.2, w2 = 0.6 Threshold = 1 and Learning Rate n = 0.5

A	В	A^B
0	0	0
0	1	0
1	0	0
1	1	1

- 1. A=0, B=0 and Target = 0
 - wi.xi = 0*1.2 + 0*0.6 = 0
 - This is not greater than the threshold of 1, so the output = 0
- 2. A=0, B=1 and Target = 0
 - wi.xi = 0*1.2 + 1*0.6 = 0.6
 - This is not greater than the threshold of 1, so the output = 0

w1 = 1.2, w2 = 0.6 Threshold = 1 and Learning Rate n = 0.5

A	В	A ^ B
0	0	0
0	1	0
1	0	0
1	1	1

3.
$$A=1$$
, $B=0$ and $Target = 0$

•
$$wi.xi = 1*1.2 + 0*0.6 = 1.2$$

• This is greater than the threshold of 1, so the output = 1

$$wi = wi + n(t - o)xi$$

$$w1 = 1.2 + 0.5(0 - 1)1 = 0.7$$

$$w2 = 0.6 + 0.5(0 - 1)0 = 0.6$$

$$w1 = 0.7$$
, $w2 = 0.6$ Threshold = 1 and Learning Rate $n = 0.5$

A	В	A ^ B
0	0	0
0	1	0
1	0	0
1	1	1

- 1. A=0, B=0 and Target = 0
 - wi.xi = 0*0.7 + 0*0.6 = 0
 - This is not greater than the threshold of 1, so the output = 0

2.
$$A=0$$
, $B=1$ and Target $=0$

- wi.xi = 0*0.7 + 1*0.6 = 0.6
- This is not greater than the threshold of 1, so the output = 0

$$w1 = 0.7$$
, $w2 = 0.6$ Threshold = 1 and Learning Rate $n = 0.5$

A	В	A ^ B
0	0	0
0	1	0
1	0	0
1	1	1

3.
$$A=1$$
, $B=0$ and Target $= 0$

•
$$wi.xi = 1*0.7 + 0*0.6 = 0.7$$

- This is not greater than the threshold of 1, so the output = 0
- 4. A=1, B=1 and Target = 1
 - wi.xi = 1*0.7 + 1*0.6 = 1.3
 - This is greater than the threshold of 1, so the output = 1

So, these are the final learned parameters for Perceptron AND Gate

Perceptron Network for AND Gate

OR gate: An OR gate takes two binary inputs and produces a binary output that is 1 if either input is 1, and 0 otherwise. We can implement an OR gate with two perceptrons, each with two inputs and a threshold of 1. The weights on each input can be set to 1, so that the output is 1 if either input is 1.

OR Gate - PERCEPTRON TRAINING RULE

w1 = 0.6, w2 = 0.6 Threshold = 1 and Learning Rate n = 0.5

A	В	Y=A+B
0	0	0
0	1	1
1	0	1
1	1	1

- 1. A=0, B=0 and Target = 0
 - wi.xi = 0*0.6 + 0*0.6 = 0
 - This is not greater than the threshold of 1, so the output = 0
- 2. A=0, B=1 and Target = $\mathbb{1}_{\mathbb{R}}$
 - wi.xi = 0*0.6 + 1*0.6 = 0.6
 - This is not greater than the threshold of 1, so the output = 0

$$w1 = 0.6$$
, $w2 = 0.6$ Threshold = 1 and Learning Rate $n = 0.5$

	A	В	Y=A+B
	0	0	0
	0	1	1
Г	1	0	1
Г	1	1	1

- 2. A=0, B=1 and Target = 1
 - wi.xi = 0*0.6 + 1*0.6 = 0.6
 - This is not greater than the threshold of 1, so the output = 0

$$wi = wi + n(t - o)xi$$

$$w1 = 0.6 + 0.5(1 - 0)0 = 0.6$$

$$w2 = 0.6 + 0.5(1 - 0)1 = 1.1$$

$$w1 = 0.6$$
, $w2 = 1.1$ Threshold = 1 and Learning Rate $n = 0.5$

A	В	Y=A+B
0	0	0
0	1	1
1	0	1
1	1	1

1.
$$A=0$$
, $B=0$ and Target $=0$

•
$$wi.xi = 0*0.6 + 0*1.1 = 0$$

- This is not greater than the threshold of 1, so the output = 0
- 2. A=0, B=1 and Target = 1
 - wi.xi = 0*0.6 + 1*1.1 = 1.1
 - This is greater than the threshold of 1, so the output = 1

$$w1 = 0.6$$
, $w2 = 1.1$ Threshold = 1 and Learning Rate $n = 0.5$

171	CO CO		
A	В	Y=A+B	
0	0	0	
0	1	1	
1	0	1	
1	1	1	

- 3. A=1, B=0 and Target = 1
 - wi.xi = 1*0.6 + 0*1.1 = 0.6
 - This is not greater than the threshold of 1, so the output = 0

$$wi = wi + n(t - o)xi$$

$$w1 = 0.6 + 0.5(1 - 0)1 = 1.1$$

$$w2 = 1.1 + 0.5(1 - 0)0 = 1.1$$

w1 = 1.1, w2 = 1.1 Threshold = 1 and Learning Rate n = 0.5

	(O)		
A	В	Y=A+B	
0	0	0	
0	1	1	
1	0	1	
1	1	1	

- 1. A=0, B=0 and Target = 0
 - wi.xi = 0*1.1 + 0*1.1 = 0
 - This is not greater than the threshold of 1, so the output = 0
- 2. A=0, B=1 and Target = 1
 - wi.xi = 0*1.1 + 1*1.1 = 1.1
 - This is greater than the threshold of 1, so the output = 1

w1 = 1.1, w2 = 1.1 Threshold = 1 and Learning Rate n = 0.5

(D)			,CD
	A	В	Y=A+B
	0	0	0
	0	1	1
	1	0	1
	1	1	1

- 3. A=1, B=0 and Target = 1
 - wi.xi = 1*1.1 + 0*1.1 = 1.1
 - This is greater than the threshold of 1, so the output = 1
- 4. A=1, B=1 and Target = 1
 - wi.xi = 1*1.1 + 1*1.1 = 2.2
 - This is greater than the threshold of 1, so the output = 1

So, these are the final learned parameters for Perceptron OR Gate

By combining these basic logical gates, we can build more complex logical circuits using perceptrons. For example, we can implement an XOR gate (which outputs 1 if either input is 1, but not both) using a combination of AND, OR, and NOT gates.

Logical computations with Perceptrons

Logical computations with Perceptrons

Logical computations with Perceptrons

NOT gate: A NOT gate takes a single binary input and produces a binary output that is the opposite of the input (i.e., 1 if the input is 0, and 0 if the input is 1). We can implement a NOT gate with a single perceptron with one input and a threshold of 0.5. The weight on the input can be set to -1, so that the output is 1 if the input is 0, and 0 if the input is 1.

By combining these basic logical gates, we can build more complex logical circuits using perceptrons. For example, we can implement an XOR gate (which outputs 1 if either input is 1, but not both) using a combination of AND, OR, and NOT gates.

Activation Functions

Commonly Used Activation Functions

1. Step function:
$$f(z) = \begin{cases} 0 & z < 0 \\ 1 & z \neq 0 \end{cases}$$

2. Signum function: $f(z) = \begin{cases} -1 & z < 0 \\ 0 & z = 0 \\ 1 & z > 0 \end{cases}$

3. Linear function: $f(z) = x$

4. ReLU function: $f(z) = x$

5. Signoid function: $f(z) = \begin{cases} 0 & z < 0 \\ 0 & z = 0 \end{cases}$

6. Hyperbolic tan: $f(z) = \frac{e^x}{e^z - e^z}$

6. Hyperbolic tan: $f(z) = \frac{e^z - e^z}{e^z + e^z}$

6. Hyperbolic tan: $f(z) = \frac{e^z - e^z}{e^z + e^z}$

6. Hyperbolic tan: $f(z) = \frac{e^z - e^z}{e^z + e^z}$

6. Hyperbolic tan: $f(z) = \frac{e^z - e^z}{e^z + e^z}$

7. Fincipal, Techno India NJR Institute of Technology, Udaipur

Multi-layer Perceptrons (MLPs)

Multi-layer Perceptrons (MLPs) are a type of Deep Neural Network (DNN) that consist of an input layer, several hidden layers, and an output layer. MLPs are highly effective in supervised learning tasks and can approximate any function in a continuous domain. The activation functions used in MLPs are sigmoid, tanh, ReLU, and leaky ReLU.

The Backpropagation algorithm is used to train the MLPs by efficiently computing the derivative with respect to each parameter. However, training MLPs can be computationally expensive and require a large amount of data. Techniques such as regularization, dropout, and batch normalization are used to improve their performance.

 An MLP is composed of one (passthrough) input layer, one or more layers of TLUs, called hidden layers, and one final layer of TLUs called the output layer

When an ANN contains a deep stack of hidden layers, it is called a deep neural net-work (DNN).

Regularization helps to prevent overfitting, dropout helps to reduce overreliance on specific neurons, and batch normalization helps to improve the generalization performance of MLPs.

Multi-Layer Perceptron Model

It is a type of neural network that consists of multiple layers of interconnected neurons. MLPs are trained using the Backpropagation algorithm, which is a supervised learning algorithm that uses Gradient Descent to minimize the error between the predicted and actual output.

During training, the Backpropagation algorithm calculates the error between the predicted and actual output and then propagates it back through the network to adjust the weights of the connections between the neurons. This process is repeated multiple times until the error is minimized.

MLPs are used in a wide range of applications, including image classification, speech recognition, and natural language processing. However, they can be computationally expensive and require a large amount of data to train effectively.

To improve the performance of MLPs, various techniques such as regularization, dropout, and batch normalization can be used. These techniques help to prevent overfitting, reduce the impact of noisy data, and improve the convergence rate of the algorithm.

Backpropagation:

Backpropagation is a widely used algorithm for training multilayer neural networks. It works by computing the gradient of the loss function with respect to each weight in the network, and then using this gradient to update the weights using the gradient descent algorithm.

The basic idea behind backpropagation is to propagate the error backwards through the network, from the output layer to the input layer. At each layer, the error is multiplied by the derivative of the activation function with respect to the input, which gives the gradient of the error with respect to the weights and biases at that layer.

Once the gradients have been computed, they can be used to update the weights and biases using a learning rate and the gradient descent update rule. This process is repeated for each input in the training set until the network converges to a minimum of the loss function.

Backpropagation is a powerful algorithm for training neural networks, but it can suffer from overfitting and slow convergence. Techniques such as regularization, dropout, and batch normalization can be used to mitigate these issues and improve the performance of the network.

Backpropagation

Regression MLP

Regression MLPs First, MLPs can be used for regression tasks. If you want to predict a single value (e.g., the price of a house given many of its features), then you just need a single output neuron: its output is the predicted value. For multivariate regression (i.e., to predict multiple values at once), you need one output neuron per output dimension.

Hyperparameter	Typical Value
# input neurons	One per input feature (e.g., 28 x 28 = 784 for MNIST)
# hidden layers	Depends on the problem. Typically 1 to 5.
# neurons per <mark>hidd</mark> en layer	Depends on the problem. Typically 10 to 100.
# output neurons	1 per prediction dimension
Hidden activation	ReLU (or SELU, see Chapter 11)
Output activation	None or ReLU/Softplus (if positive outputs) or Logistic/Tanh (if bounded outputs)
Loss function	MSE or MAE/Huber (if outliers)

Classification MLP

MLPs can also be used for classification tasks. For a binary classification problem, you just need a single output neuron using the logistic activation function: the output will be a number between 0 and 1, which you can interpret as the estimated probability of the positive class. Obviously, the estimated probability of the negative class is equal to one minus that number.

Multilabel Binary Classification with MLP

For example, you could have an email classification system that predicts whether each incoming email is ham or spam, and simultaneously predicts whether it is an urgent or non-urgent email. In this case, you would need two output neurons, both using the logistic activation function: the first would output the probability that the email is spam and the second would output the probability that it is urgent.

A modern MLP (including ReLU and softmax) for classification

