

Lecture Slides for
INTRODUCTION
TO
MACHINE
LEARNING

3RD EDITION

© The MIT Press, 2014

alpaydin@boun.edu.tr http://www.cmpe.boun.edu.tr/~ethem/i2ml3e

CHAPTER 11:

MULTILAYER PERCEPTRONS

Neural Networks

- Networks of processing units (neurons) with connections (synapses) between them
- □ Large number of neurons: 10¹⁰
- □ Large connectitivity: 10⁵
- Parallel processing
- Distributed computation/memory
- Robust to noise, failures

Understanding the Brain

- Levels of analysis (Marr, 1982)
 - 1. Computational theory
 - 2. Representation and algorithm
 - 3. Hardware implementation
- Reverse engineering: From hardware to theory
- Parallel processing: SIMD vs MIMD

Neural net: SIMD with modifiable local memory

Learning: Update by training/experience

Perceptron

What a Perceptron Does

 \square Regression: $y=wx+w_0$

 \square Classification: $y=1(wx+w_0>0)$

$$y = \text{sigmoid}(o) = \frac{1}{1 + \exp[-\mathbf{w}^T \mathbf{x}]}$$

K Outputs

Regression:

$$\mathbf{y}_{i} = \sum_{j=1}^{d} \mathbf{w}_{ij} \mathbf{x}_{j} + \mathbf{w}_{i0} = \mathbf{w}_{i}^{\mathsf{T}} \mathbf{x}$$

$$y = Wx$$

Classification:

$$o_{i} = \mathbf{w}_{i}^{T} \mathbf{x}$$

$$y_{i} = \frac{\exp o_{i}}{\sum_{k} \exp o_{k}}$$

$$\operatorname{choose} C_{i}$$

$$\operatorname{if} y_{i} = \max_{k} y_{k}$$

Training

- Online (instances seen one by one) vs batch (whole sample) learning:
 - No need to store the whole sample
 - Problem may change in time
 - Wear and degradation in system components
- Stochastic gradient-descent: Update after a single pattern
- Generic update rule (LMS rule):

$$\Delta \mathbf{w}_{ij}^{t} = \eta (\mathbf{r}_{i}^{t} - \mathbf{y}_{i}^{t}) \mathbf{x}_{j}^{t}$$

Training a Perceptron: Regression

Regression (Linear output):

$$E^{t}(\mathbf{w} \mid \mathbf{x}^{t}, r^{t}) = \frac{1}{2}(r^{t} - y^{t})^{2} = \frac{1}{2}[r^{t} - (\mathbf{w}^{T}\mathbf{x}^{t})]^{2}$$
$$\Delta w_{j}^{t} = \eta(r^{t} - y^{t})x_{j}^{t}$$

Classification

Single sigmoid output

$$y^{t} = \operatorname{sigmoid}(\mathbf{w}^{T}\mathbf{x}^{t})$$

$$E^{t}(\mathbf{w} \mid \mathbf{x}^{t}, \mathbf{r}^{t}) = -r^{t} \log y^{t} - (1 - r^{t}) \log (1 - y^{t})$$

$$\Delta w_{j}^{t} = \eta (r^{t} - y^{t}) x_{j}^{t}$$

 \square K>2 softmax outputs

$$y^{t} = \frac{\exp \mathbf{w}_{i}^{T} \mathbf{x}^{t}}{\sum_{k} \exp \mathbf{w}_{k}^{T} \mathbf{x}^{t}} \quad E^{t} (\{\mathbf{w}_{i}\}_{i} | \mathbf{x}^{t}, \mathbf{r}^{t}) = -\sum_{i} r_{i}^{t} \log y_{i}^{t}$$
$$\Delta w_{ij}^{t} = \eta (r_{i}^{t} - y_{i}^{t}) x_{j}^{t}$$

Learning Boolean AND

 χ_1

 x_2

XOR

x_1	<i>X</i> ₂	r
0	0	0
0	1	1
1	0	1
1	1	0

 \square No w_0 , w_1 , w_2 satisfy:

$$w_0 \le 0$$
 $w_2 + w_0 > 0$
 $w_1 + w_0 > 0$
 $w_1 + w_2 + w_0 \le 0$

(Minsky and Papert, 1969)

Multilayer Perceptrons

$$\mathbf{y}_i = \mathbf{v}_i^T \mathbf{z} = \sum_{h=1}^H \mathbf{v}_{ih} \mathbf{z}_h + \mathbf{v}_{i0}$$

Output Layer

$$z_h = \operatorname{sigmoid}(\mathbf{w}_h^T \mathbf{x})$$

$$= \frac{1}{1 + \exp\left[-\left(\sum_{j=1}^d w_{hj} x_j + w_{h0}\right)\right]}^{\text{Hidden}}$$

(Rumelhart et al., 1986)

Input L

 $x_1 \text{ XOR } x_2 = (x_1 \text{ AND } \sim x_2) \text{ OR } (\sim x_1 \text{ AND } x_2)$

Backpropagation

$$y_{i} = \mathbf{v}_{i}^{T} \mathbf{z} = \sum_{h=1}^{H} v_{ih} z_{h} + v_{i0}$$

$$z_{h} = \operatorname{sigmoid}(\mathbf{w}_{h}^{T} \mathbf{x})$$

$$= \frac{1}{1 + \exp\left[-\left(\sum_{j=1}^{d} w_{hj} x_{j} + w_{h0}\right)\right]}$$

$$\frac{\partial E}{\partial w_{hj}} = \frac{\partial E}{\partial y_i} \frac{\partial y_i}{\partial z_h} \frac{\partial z_h}{\partial w_{hj}}$$

Regression

$$\mathbf{y}^t = \sum_{h=1}^H \mathbf{v}_h \mathbf{z}_h^t + \mathbf{v}_0$$

Forward

$$z_h = sigmoid(\mathbf{w}_h^T \mathbf{x})$$

X

$$E(\mathbf{W}, \mathbf{v} \mid \mathcal{X}) = \frac{1}{2} \sum_{t} (r^{t} - y^{t})^{2}$$

$$\Delta \mathbf{v}_h = \sum_t (\mathbf{r}^t - \mathbf{y}^t) \mathbf{z}_h^t$$

Backward

$$\Delta w_{hj} = -\eta \frac{\partial E}{\partial w_{hj}}$$

$$= -\eta \sum_{t} \frac{\partial E}{\partial y^{t}} \frac{\partial y^{t}}{\partial z_{h}^{t}} \frac{\partial z_{h}^{t}}{\partial w_{hj}}$$

$$= -\eta \sum_{t} -(r^{t} - y^{t}) v_{h} z_{h}^{t} (1 - z_{h}^{t}) x_{j}^{t}$$

$$= \eta \sum_{t} (r^{t} - y^{t}) v_{h} z_{h}^{t} (1 - z_{h}^{t}) x_{j}^{t}$$

Regression with Multiple Outputs

$$E(\mathbf{W}, \mathbf{V} \mid \mathcal{X}) = \frac{1}{2} \sum_{t} \sum_{i} (r_{i}^{t} - y_{i}^{t})^{2}$$

$$y_{i}^{t} = \sum_{h=1}^{H} v_{ih} z_{h}^{t} + v_{i0}$$

$$\Delta v_{ih} = \eta \sum_{t} (r_{i}^{t} - y_{i}^{t}) z_{h}^{t}$$

$$\Delta w_{hj} = \eta \sum_{t} \left[\sum_{i} (r_{i}^{t} - y_{i}^{t}) v_{ih} \right] z_{h}^{t} (1 - z_{h}^{t}) x_{j}^{t}$$

Initialize all v_{ih} and w_{hj} to rand(-0.01, 0.01)Repeat For all $(\boldsymbol{x}^t, r^t) \in \mathcal{X}$ in random order For $h = 1, \ldots, H$ $z_h \leftarrow \operatorname{sigmoid}(\boldsymbol{w}_h^T \boldsymbol{x}^t)$ For $i = 1, \ldots, K$ $y_i = \boldsymbol{v}_i^T \boldsymbol{z}$ For $i = 1, \ldots, K$ $\Delta \boldsymbol{v}_i = \eta(r_i^t - y_i^t)\boldsymbol{z}$ For $h = 1, \ldots, H$ $\Delta \boldsymbol{w}_h = \eta \left(\sum_i (r_i^t - y_i^t) v_{ih} \right) z_h (1 - z_h) \boldsymbol{x}^t$ For $i = 1, \ldots, K$ $\boldsymbol{v}_i \leftarrow \boldsymbol{v}_i + \Delta \boldsymbol{v}_i$ For $h = 1, \ldots, H$ $\boldsymbol{w}_h \leftarrow \boldsymbol{w}_h + \Delta \boldsymbol{w}_h$

Until convergence

Two-Class Discrimination

□ One sigmoid output y^t for $P(C_1 | x^t)$ and $P(C_2 | x^t) \equiv 1 - y^t$

$$y^{t} = \operatorname{sigmoid}\left(\sum_{h=1}^{H} v_{h} z_{h}^{t} + v_{0}\right)$$

$$E(\mathbf{W}, \mathbf{v} \mid \mathcal{X}) = -\sum_{t} r^{t} \log y^{t} + (1 - r^{t}) \log (1 - y^{t})$$

$$\Delta v_{h} = \eta \sum_{t} (r^{t} - y^{t}) z_{h}^{t}$$

$$\Delta w_{hj} = \eta \sum_{t} (r^{t} - y^{t}) v_{h} z_{h}^{t} (1 - z_{h}^{t}) x_{j}^{t}$$

K>2 Classes

$$o_{i}^{t} = \sum_{h=1}^{H} v_{ih} z_{h}^{t} + v_{i0} \qquad y_{i}^{t} = \frac{\exp o_{i}^{t}}{\sum_{k} \exp o_{k}^{t}} \equiv P(C_{i} \mid \mathbf{x}^{t})$$

$$E(\mathbf{W}, \mathbf{v} \mid \mathcal{X}) = -\sum_{t} \sum_{i} r_{i}^{t} \log y_{i}^{t}$$

$$\Delta v_{ih} = \eta \sum_{t} \left(r_{i}^{t} - y_{i}^{t} \right) z_{h}^{t}$$

$$\Delta w_{hj} = \eta \sum_{t} \left[\sum_{i} \left(r_{i}^{t} - y_{i}^{t} \right) v_{ih} \right] z_{h}^{t} \left(1 - z_{h}^{t} \right) x_{j}^{t}$$

Multiple Hidden Layers

MLP with one hidden layer is a universal approximator (Hornik et al., 1989), but using multiple layers may lead to simpler networks

$$\begin{aligned} & z_{1h} = \operatorname{sigmoid}(\mathbf{w}_{1h}^{T}\mathbf{x}) = \operatorname{sigmoid}\left(\sum_{j=1}^{d} w_{1hj}x_{j} + w_{1h0}\right), h = 1, \dots, H_{1} \\ & z_{2l} = \operatorname{sigmoid}(\mathbf{w}_{2l}^{T}\mathbf{z}_{1}) = \operatorname{sigmoid}\left(\sum_{h=1}^{H_{1}} w_{2lh}z_{1h} + w_{2l0}\right), l = 1, \dots, H_{2} \\ & y = \mathbf{v}^{T}\mathbf{z}_{2} = \sum_{l=1}^{H_{2}} v_{l}z_{2l} + v_{0} \end{aligned}$$

Improving Convergence

Momentum

$$\Delta \mathbf{w}_{i}^{t} = -\eta \frac{\partial \mathbf{E}^{t}}{\partial \mathbf{w}_{i}} + \alpha \Delta \mathbf{w}_{i}^{t-1}$$

Adaptive learning rate

$$\Delta \eta = \begin{cases} +a & \text{if } E^{t+\tau} < E^t \\ -b\eta & \text{otherwise} \end{cases}$$

Overfitting/Overtraining

Number of weights: H(d+1)+(H+1)K

Structured MLP

Convolutional networks (Deep learning)

Weight Sharing

Hints

Invariance to translation, rotation, size

A

A

Virtual examples

(Abu-Mostafa, 1995)

□ Augmented error: $E' = E + \lambda_h E_h$

If x' and x are the "same": $E_h = [g(x \mid \theta) - g(x' \mid \theta)]^2$

Approximation hint:

$$E_h = \begin{cases} 0 & \text{if } g(x \mid \theta) \in [a_x, b_x] \\ (g(x \mid \theta) - a_x)^2 & \text{if } g(x \mid \theta) < a_x \\ (g(x \mid \theta) - b_x)^2 & \text{if } g(x \mid \theta) > b_x \end{cases}$$

Tuning the Network Size

Destructive Weight decay: Constructive Growing networks

$$\Delta w_{i} = -\eta \frac{\partial E}{\partial w_{i}} - \lambda w_{i}$$
$$E' = E + \frac{\lambda}{2} \sum_{i} w_{i}^{2}$$

$$E' = E + \frac{\lambda}{2} \sum_{i} w_i^2$$

Dynamic Node Creation

(Ash, 1989)

Cascade Correlation

(Fahlman and Lebiere, 1989)

Bayesian Learning

 \square Consider weights w_i as random vars, prior $p(w_i)$

$$p(\mathbf{w} \mid \mathcal{X}) = \frac{p(\mathcal{X} \mid \mathbf{w})p(\mathbf{w})}{p(\mathcal{X})} \quad \hat{\mathbf{w}}_{MAP} = \underset{\mathbf{w}}{\operatorname{arg max log }} p(\mathbf{w} \mid \mathcal{X})$$

$$\log p(\mathbf{w} \mid \mathcal{X}) = \log p(\mathcal{X} \mid \mathbf{w}) + \log p(\mathbf{w}) + C$$

$$p(\mathbf{w}) = \prod_{i} p(w_{i}) \text{ where } p(w_{i}) = c \cdot \exp\left[-\frac{w_{i}^{2}}{2(1/2\lambda)}\right]$$

$$E' = E + \lambda ||\mathbf{w}||^{2}$$

Weight decay, ridge regression, regularization
 cost=data-misfit + λ complexity
 More about Bayesian methods in chapter 14

Dimensionality Reduction

Autoencoder networks

Learning Time

- Applications:
 - Sequence recognition: Speech recognition
 - Sequence reproduction: Time-series prediction
 - Sequence association
- Network architectures
 - Time-delay networks (Waibel et al., 1989)
 - Recurrent networks (Rumelhart et al., 1986)

Time-Delay Neural Networks

Recurrent Networks

Unfolding in Time

Deep Networks

- Layers of feature extraction units
- Can have local receptive fields as in convolution networks, or can be fully connected
- Can be trained layer by layer using an autoencoder in an unsupervised manner
- No need to craft the right features or the right basis functions or the right dimensionality reduction method; learns multiple layers of abstraction all by itself given a lot of data and a lot of computation
- Applications in vision, language processing, ...