Introduction to Neural Networks Classification

Juan Irving Vásquez

jivg.org

Centro de Innovación y Desarrollo Tecnológico en Cómputo Instituto Politécnico Nacional

September 28, 2023©

Contents

Classification

2 Performance measurement

Roadmap

Classification

Performance measurement

Classification

• It consist on assigning classes or labels to objects [Sucar 15].

Classification (2)

Unsupervised In this case the classes are unknown. The problem consists in dividing a set of objects into *n* groups or clusters, so that a class is assigned to each different group. Clustering.

Supervised The possible classes or labels are known a priori, and the problem consists in finding a function or rule that assigns each object to one of the classes.

Supervised Classification

One-hot encoding

- Facilitates the representation of classes.
- They are used to train the network.
- Lets suppose the input:

A

Then

$$A' = \begin{bmatrix} 1.0 \\ 0.0 \\ 0.0 \end{bmatrix}$$

Logistic Classifier

• Implemented by a neural network with multiple outputs.

$$\hat{y} = WX + b \tag{1}$$

• lets suppose a new "letter" comes in.

8/20

Logistic Classifier

• Implemented by a neural network with multiple outputs.

$$\hat{y} = WX + b \tag{1}$$

• lets suppose a new "letter" comes in.

• The output will be:

$$\hat{y} = WX + b = \begin{bmatrix} 0.9 \\ 1.9 \\ 0.2 \end{bmatrix}$$

• We need to convert them into probabilities $p(x = c_i|z)$

$$\hat{y} = \begin{bmatrix} 0.9 \\ 1.9 \\ 0.2 \end{bmatrix} \rightarrow \begin{bmatrix} p = 0.2 \\ p = 0.7 \\ p = 0.1 \end{bmatrix}$$

Softmax function

Loss function

Converts a vector into "probabilities"

$$S(\hat{y}_i) = \frac{e^{\hat{y}_i}}{\sum_j e^{\hat{y}_j}} \tag{2}$$

• Inputs (y) are called logits

Softmax function

Loss function

Converts a vector into "probabilities"

$$S(\hat{y}_i) = \frac{e^{\hat{y}_i}}{\sum_j e^{\hat{y}_j}} \tag{2}$$

- Inputs (y) are called logits
- Then:

$$S(y) = \begin{bmatrix} 0.9 \\ 1.9 \\ 0.2 \end{bmatrix} \rightarrow \begin{bmatrix} p = 0.2 \\ p = 0.7 \\ p = 0.1 \end{bmatrix}$$

Cross Entropy

Loss function

Measures the distance between two probability vectors

$$D(S,L) = -\sum_{i} I_{i} \log(s_{i})$$
(3)

• $D(S,L) \neq D(L,S)$

Multinomial Logistic Classification

Obtain the outputs

$$\hat{Y} = WX + B$$

where Y is the logit vector

Convert to probabilities

$$S(\hat{y}_i) = rac{e^{\hat{y}_i}}{\sum_j e^{\hat{y}_j}}$$

• Measure the distance with respect to one-hot vectors

$$D(S,L) = -\sum_{i} I_{i} \log(s_{i})$$

Multinomial Logistic Classification (2)

• D(S(WX+B),L)

Multinomial Logistic Classification (2)

- D(S(WX+B), L)
- How do we compute the weights?

Multinomial Logistic classifier

$$D(S(WX+B),L)$$

Multinomial Logistic classifier

$$D(S(WX+B),L)$$

• What do we need to do?

• Multinomial Logistic classifier

$$D(S(WX+B),L)$$

- What do we need to do?
- Decrease the distances

$$\downarrow D(A, a)$$

$$\uparrow D(A, \neg a)$$

• Multinomial Logistic classifier

$$D(S(WX+B),L)$$

- What do we need to do?
- Decrease the distances

$$\downarrow D(A, a)$$

$$\uparrow D(A, \neg a)$$

Loss = average cross entropy

$$\mathcal{L} = \frac{1}{N} \sum_{i} D(S(Wx_i + B), L_i)$$
 (4)

Minimizing the cross entropy

• The weights are updated with: Δw

Figure: Gradient descent for $\mathcal{L}(w_1, w_2)$.

Training workflow

Figure: Neural network training by gradient descent

Roadmap

Classification

2 Performance measurement

Performance measurement

Figure: Train and test workflow

Performance metrics

Common measurements for categorical outputs

Accuracy

$$Acc(\hat{f}) = \frac{1}{T} \sum_{i=1}^{T} (1_{y_i = \hat{y}_i})$$

Accuracy error 0-1 Loss

$$AccError(\hat{f}) = \frac{1}{T} \sum_{i=1}^{T} (1_{y_i \neq \hat{y}_i})$$

Performance measurement

• How do we split the observations?

n-fold Cross validation We could decide to split the observations into n equally sized subsets.

$$X_1,\ldots,X_n$$

and use them as validation sets while the remainder is used to train the model.

• Tipically n = 10. This is 10-fold cross validation.

References

car 15 Sucar, Luis Enrique. Probabilistic Graphical Models: Principles and Applications. Springer, 2015.

Smola Alex Smola and S.V.N. Vishwanathan, Introduction to Machine Learning, Cambirdge University Press.

dacity Self Driving Car Nanodegree