

Chapter 4 Multiple Feedforward Neural Network

- 4.1 Error Backpropagation Algorithm
- 4.2 Improving on BP Algorithm
- 4.3 Practical aspects of neural computing
- 4.4 Introduction to special neural network architectures
- 4.5 Applications

Learning formula
$$\Delta w_{ij} = \eta \, \mathcal{S}_j^k v_i^{k-1}$$

$$= -\eta \, \frac{\partial E}{\partial v_j^k} v_i^{k-1} f^i(u_j^k)$$
 Sigmoid function:
$$f(u_j^k) = \frac{1}{1 + \exp(-u_j^k)}$$

$$f^i(u_j^k) = f(u_j^k)[1 - f(u_j^k)]$$

$$= v_j^k (1 - v_j^k)$$

An illustrative example: fault diagnosis Input and output for fault-diagnosis network Input vector **Output vector** I_1 : reactor inlet temperature, 0F c_1 : low conversion I₂: reactor inlet pressure, psia c₂: low catalyst selectivity I₃: feed flow rate, 1b/min c₃: catalyst sintering The desired output,dk from the neural network is Boolean: 0 indicates that no operational fault exist, 1 indicates that a fault does exist. The actual output from the neural network is a numeric value between 0 and 1, operational fault. 0 = the fault definitely will not occur, 1 = the fault definitely will occur.

1	I ₂ =100/1000 psia=0.1	1.0/
	-2 P	d ₂ =0 (no problem)
]	I ₃ =200/1000 lb/min=0.2	d ₃ =0 (no problem)
out and	output values to a fin	ite range, such as [0,1] or [-1,1]
		recommend <i>normalizing</i> the ite range, such as [0,1] or [-1

Attempts to properly map given inputs with desired outputs by minimizing an error function.

The total mean-square error function:

$$E = \sum_{k} \varepsilon_{k}^{2} = \sum_{k} (d_{k} - c_{k})$$

here,

- $\boldsymbol{\epsilon}_k$ is the output error vector from the k^{th} node on the output layer
- d_k is the desired output value
- ck is the calculated value

 Step 1:
 Randomly specify numerical values for all weight factors $(v_{ij}$'s and w_{ik} 's) within the interval [-1,+1]. Likewise, assign internal threshold values (T_{ai}, T_{Bj}, T_{Ck}) for every node, also between -1 and +1.

 Example:

 To use computer, let layer A=layer 1, layer B=layer 2, and layer C=layer 3.

 $[v_{ij}] = \begin{bmatrix} -1.0 & -0.5 & 0.5 \\ 1.0 & 0.0 & -0.5 \\ 0.5 & -0.5 & 0.5 \end{bmatrix}$
 $[w_{jk}] = \begin{bmatrix} -1.0 & -0.5 & 0.5 \\ 1.0 & 0.0 & 0.5 \\ 0.5 & -0.5 & 0.5 \end{bmatrix}$

 For the internal threshold values (T_{1i}, T_{2j}, T_{3k}) , we set $T_{1i} = 0$ because usually there is no threshold for every node on the first layer

 $[T_{ij}] = \begin{bmatrix} 0.0 & 0.0 & 0.0 \\ 0.5 & 0.0 & -0.5 \\ 0.0 & 0.5 & -0.5 \end{bmatrix}$

Step 2: Introduce the input I_i into the neural network and calculate all outputs from the first layer, using the standard sigmoid function. $x_i = I_i - T_{Ai}$ $f(x_i) = \frac{1}{1 + e^{-x_i}} = a_i$ Example: We introduce the input vector into the neural network and calculate outputs from layer 1: $x_1 = I_1 - T_{11} = 0.3 - 0 = 0.3$ $x_2 = I_2 - T_{12} = 0.1 - 0 = 0.1$ $x_3 = I_3 - T_{13} = 0.2 - 0 = 0.2$ $a_1 = f(x_1) = \frac{1}{1 + e^{-x_1}} = 0.57444$ $a_2 = f(x_2) = \frac{1}{1 + e^{-x_2}} = 0.52498$ $a_3 = f(x_3) = \frac{1}{1 + e^{-x_2}} = 0.54983$

Note that had we *not* normalized our input values to the ranger [0,1], we would have the following results: $x_1 = I_1 - T_{11} = 300 - 0 = 300$ $x_2 = I_2 - T_{12} = 100 - 0 = 100$ $x_3 = I_3 - T_{13} = 200 - 0 = 200$ $a_1 = f(x_1) = \frac{1}{1 + e^{-x_1}} = 1.0$ $a_2 = f(x_2) = \frac{1}{1 + e^{-x_2}} = 1.0$ $a_3 = f(x_3) = \frac{1}{1 + e^{-x_2}} = 1.0$ If I_1 =300 °F, then a_1 =1. If I_1 =150 °F, then a_1 =1 again.
That is, the sigmoid transfer function is *insenstitive* to changes in the input when I_1 >2.

Step 3: Given the output layer A, calculate the output from layer B, using the equation: $b_{j} = f(\sum_{i=1}^{j} (v_{ij}a_{i}) - T_{ij}) \quad \text{where } f(j) \text{ is the same sigmoid function.}$ Example: We calculate the output from each node in layer 2: $b_{i} = f(v_{1}a_{i} + v_{1}a_{1} + v_{1}a_{1} - T_{1}) \\ = f(-1.0 * 0.574444 + 1.0 * 0.52498 + 0.5 * 0.54983 - 0.5) \\ = f(-0.27455) \\ = 0.43179$ $b_{j} = f(v_{1}a_{1} + v_{1}a_{2} + v_{1}a_{3} - T_{1}) = f(-0.56214) = 0.36305$ $b_{i} = f(v_{1}a_{1} + v_{1}a_{2} + v_{1}a_{3} - T_{1}) = f(0.79965) = 0.68990$

Step 4: Given the output from layer B, calculate the output from layer C, using the equation:

 $(w,b)-T_{+}$ Where f() is the same sigmoid function

Example: We calculate the output from each node in layer 3:

Step 1 to 4 represent the forward activation flow.

Obviously, the actual output values c_k deviate from the desired output values $(d_1=1,\,d_2=0,\,\text{and}\,d_3=0)$.

The next few steps of the backpropagation algorithm represent the backward error flow in which we propagate the error between the desired \mathbf{d}_k (k=1 to 3) and the actual output \mathbf{c}_k backward through the network, and try to find the best set of network parameters $(\mathbf{v}_{ij}, \mathbf{w}_{ij}, \text{ and } T_{ij})$.

Step 5: Now backpropagate the error through the network, starting at the output and moving backward toward the input

Calculate the k^{th} component of the output error, $\epsilon_k,$ for each node in layer C, according to the equation:

$$\varepsilon_k = c_k (1-c_k) (d_k-c_k)$$

 $\delta_j^m = -\frac{\partial E}{\partial v_j^k} f^*(u_j^m)$ $= v_j^m (1 - v_j^m)(v_j - v_j^m)$

Example:

We backpropagate, first calculating the error for each node in layer 3:

$$\begin{split} \varepsilon_1 &= c_1 (1 - c_1) (d_1 - c_1) = 0.10581 \\ \varepsilon_2 &= c_2 (1 - c_2) (d_2 - c_2) = -0.04912 \\ \varepsilon_3 &= c_3 (1 - c_3) (d_3 - c_3) = -0.13498 \end{split}$$

Step 6: Continue backpropagation, moving to layer B.

Calculate the jth component of the error vector, \boldsymbol{e}_j , of layer B relative to each $\boldsymbol{\epsilon}_k$, using the equation:

 $\mathcal{S}_j^k = v_j^k (1 - v_j^k) \sum_{j \in \mathcal{S}_j} w_{jl} \mathcal{S}_l^{k+1}$

Example:

We calculate the errors associated with layer 2, the hidden layer:

 $\begin{aligned} e_1 &= b_1 (1 - b_1) (w_{11} \varepsilon_1 + w_{12} \varepsilon_2 + w_{13} \varepsilon_3) = -0.03648 \\ e_2 &= b_2 (1 - b_2) (w_{21} \varepsilon_1 + w_{22} \varepsilon_2 + w_{23} \varepsilon_3) = 0.008872 \\ e_3 &= b_3 (1 - b_3) (w_{31} \varepsilon_1 + w_{32} \varepsilon_2 + w_{33} \varepsilon_3) = 0.002144 \end{aligned}$

Step 7: Adjust weight factors, calculating the new w_{jk} , i.e., $w_{jk,new}$, as:

$$\begin{pmatrix}
\text{New weight} \\
\text{factor}
\end{pmatrix} = \begin{pmatrix}
\text{Old weight} \\
\text{factor}
\end{pmatrix} + \begin{pmatrix}
\text{Learning} \\
\text{rate}
\end{pmatrix} \times \begin{pmatrix}
\text{Input} \\
\text{term}
\end{pmatrix} \times \begin{pmatrix}
\text{Gradient-descent} \\
\text{Correction term}
\end{pmatrix}$$

$$w_{jk,new} = w_{jk,old} + \eta_c b_j \varepsilon_k$$

$$or$$

$$w_{jk,new} = w_{jk,old} + \eta_c b_j \varepsilon_k$$

Example: We adjust weight factors for interconnections between layer 2 and 3. For simplicity, we assume that $\eta{=}0.7$ for all values of $\eta.$

$$\begin{split} w_{11,new} &= w_{11} + \eta b_1 \varepsilon_1 = -0.9680 \\ w_{12,new} &= w_{12} + \eta b_1 \varepsilon_2 = -0.5149 \\ w_{13,new} &= w_{13} + \eta b_1 \varepsilon_3 = 0.4593 \end{split}$$

We continue these adjustments for the rest of the w_{ik} 's.

A comparison of the old and new weight factors shows:

$$\begin{bmatrix} w_{jk,old} \end{bmatrix} = \begin{bmatrix} -1.0 & -0.5 & 0.5 \\ 1.0 & 0.0 & 0.5 \\ 0.5 & -0.5 & 0.5 \end{bmatrix}$$

$$\begin{bmatrix} w_{jk,new} \end{bmatrix} = \begin{bmatrix} -0.9680 & -0.5149 & 0.4593 \\ 1.0269 & -0.0125 & 0.4657 \\ 0.5511 & -0.5237 & 0.4349 \end{bmatrix}$$

Step 8: Adjust the thresholds T_{ck} (k=1 to n) in layer C, according to the equation:

$$T_{ck,new} = T_{ck} + \eta_c \varepsilon_k$$

Example: We adjust the internal thresholds for layer three:

$$\begin{split} T_{31,now} &= T_{31} + \eta \varepsilon_1 = 0.0741 \\ T_{32,now} &= T_{32} + \eta \varepsilon_2 = 0.4656 \\ T_{33,now} &= T_{33} + \eta \varepsilon_3 = -0.5944 \end{split}$$

Thus, new and old threshold values are:

Step 9: Adjust weight factors v_{ij} for interconnections between

layer 1 and 2, according to the equation:

$$\mathbf{v}_{ij,new} = \mathbf{v}_{ij} + \mathbf{\eta}_{B} \mathbf{a}_{i} \mathbf{e}_{j}$$

Example: Again, $\eta=0.7$.

$$v_{11,new} = v_{11} + \eta a_1 e_1 = -1.0147$$

 $v_{12,new} = v_{12} + \eta a_1 e_2 = -0.4964$
 $v_{13,new} = v_{13} + \eta a_1 e_3 = 0.5009$

We continue these adjustments for the rest of the v_{ij} 's, and the old and new weight factors are:

$$\begin{bmatrix} v_{ij} \end{bmatrix} = \begin{bmatrix} -1.0 & -0.5 & 0.5 \\ 1.0 & 0.0 & -0.5 \\ 0.5 & -0.5 & 0.5 \end{bmatrix}$$

Step 10: Adjust the thresholds T_{Bj} (j=1 to m) in layer B, according to the equation:

 $T_{B_{I,nav}} = T_{B_{I}} + \eta_{B}e_{j}$

Example: We adjust the internal thresholds for layer three:

$$\begin{split} T_{21,new} &= T_{21} + \eta e_1 = 0.4745 \\ T_{22,new} &= T_{22} + \eta e_2 = 0.0062 \\ T_{23,new} &= T_{23} + \eta e_3 = -0.4985 \end{split}$$

Thus, new and old internal threshold values are:

Old: T ₂₁ =0.5	T ₂₂ =0.0	T ₂₃ =-0.5
New: T ₂₁ =0.4745	T ₂₂ =0.0062	T_{23} =-0.4985

Step 11: Repeat steps 2-10 until the squared error, E, or the output-error vector, ε , is zero or sufficiently small.

Example: This problem requires 3860 time steps to get results less than 2% error on variable $\mathbf{d}_{\mathbf{k}}$.

Number of time steps: 3860

Desired values: $d_1=1$ $d_2=0$ $d_3=0$

1 2 3 3

4.2 Improving on BP Algorithm

4.2.1 Generalized Delta-Rule Algorithm and Its Application to Fault Diagnosis

A. Adding momentum term

The delta rule uses a technique known as momentum to speed up the training.

Momentum is an extra weight added onto the weight factors when they are adjusted.

By accelerating the change in the weight factors, we improve the training rate.

Step 3: Knowing the output from the first layer, calculate outputs from the second layer, using the equation: $b_1 = f(\sum_{i=1}^{n} (v_i a_i) + T_{i+1})$ Example: We calculate the output from each node in layer 2: $b_1 = f(v_1 a_1 + v_1 a_2 + v_2 a_3 + T_{i+1}) = f(0.42546) = 0.77302$ $b_2 = f(v_1 a_1 + v_2 a_2 + v_3 a_3 + T_{i+1}) = f(0.43786) = 0.677302$ $b_3 = f(v_1 a_1 + v_2 a_2 + v_3 a_3 + T_{i+1}) = f(0.43786) = 0.677302$ Step 4: Knowing the output from layer B, calculate the output from layer C, using the equation: $c_4 = f(\sum_{i=1}^{n} (w_1 b_1) + T_{i+1}) \quad \text{Where } f(i) \text{ is the same sigmoid function}$ Example: We calculate the output from each node in layer 3: $c_4 = f(w_1 b_1 + w_2 b_2 + w_3 b_4 + T_{i+1}) = f(0.22060) = 0.55493$ $c_4 = f(w_1 b_1 + w_2 b_2 + w_3 b_4 + T_{i+1}) = f(2.08327) = 0.88927$

Step 5: Continue steps 1-4 for P number of training patterns presented to the input layer. Calculate the mean-squared error, E, according to the following equation:

Where

P is the number of training patterns presented to the input layer, n is the number of nodes on the output layer, d_k^p is the desired output value from the k^{th} node in the p^{th} training pattern, c_k^p is the actual output value from the k^{th} node in the p^{th} training pattern.

Example: We are training the network with just one input pattern (P=1). With desired output values $d_1=1$, $d_2=0$, and $d_3=0$, our total mean-squared error is: $E = \sum_{k=1}^{3} (d_k - c_k)^2 = (d_1 - c_1)^2 + (d_2 - c_2)^2 + (d_3 - c_3)^2 = 1.1501$

Step 6: Knowing the pth pattern, calculate δ_{3k}^p , the gradient-descent term for the k^{th} node in the output layer for training pattern p. use the following equation: $\delta_j^m = -\frac{\partial E}{\partial v_j^k} f^*(u_j^m)$ $= v_j^m (1 - v_j^m)(v_j - v_j^m)$ The partial derivative of the sigmoid function is:

Note that x_k is the sum of the weighted inputs to the k^{th} node on the output layer plus the bias function(i.e., for the p^{th} training session):

Where for training pattern p, b_j^p is the output value of the j^{th} node in the hidden layer and T_{3k}^p is the threshold value on the output layer.

Example: We calculate δ_{3k} , the gradient-descent term for layer 3. To obtain δ_{3k} , we must first calculate the gradients by setting $x_1=c_1, x_2=c_2,$ and $x_3=c_3$: $\frac{\partial f}{\partial x_1} = \frac{e^{-x_1}}{(1+e^{-x_1})^2} = \frac{e^{-2x_1x_2x_2}}{(1+e^{-2x_2x_2})^2} = 0.27193$ $\frac{\partial f}{\partial x_2} = \frac{e^{-2x_1x_2x_2}}{(1+e^{-2x_1x_2x_2})^2} = 0.23170$ $\frac{\partial f}{\partial x_3} = \frac{e^{-2x_1x_2x_2}}{(1+e^{-2x_1x_2x_2})^2} = 0.20643$ Knowing the gradients, we calculate the δ_{3k} 's: $\delta_{31} = (d_1 - c_1) \frac{\partial f}{\partial x_1} = 0.06162$ $\delta_{32} = (d_1 - c_2) \frac{\partial f}{\partial x_2} = -0.12858$ $\delta_{33} = (d_3 - c_3) \frac{\partial f}{\partial x_3} = -0.18357$

 $Step \ 7: \qquad {{\footnotesize { {\rm Again \, knowing \, the \, p^{th} \, pattern, \, calculate \, \delta_{2k}^{} \, p, \, the \, gradient-descent \, } \\ term \, for \, the \, j^{th} \, node \, on \, the \, {\it hidden \, layer \, (layer \, 2)}, \, use \, the \, equation: }$

$$\delta_j^{2j} = \left(\sum_k \delta_{3k}^p w_{jk}^p\right) \frac{\partial f}{\partial x_j} \quad \delta_j^k = v_j^k (1 - v_j^k) \sum_l w_{jl} \delta_l^{k+1}$$

Where the subscript k denotes a node in the output layer. Recall that x_i is defined by:

$$x_{j}^{p} = \sum_{i} v_{ij}^{p} a_{i}^{p} + T_{2j}^{p}$$

and the partial derivative of the sigmoid function, again, is

$$\frac{\partial f}{\partial x_j} = \frac{e^{-x_j}}{(1 + e^{-x_j})^2}$$

Example: We calculate δ_{2j} , the gradient-descent term for layer 2. Again, we must first calculate the gradients by setting x_1 = b_1 , x_2 = b_2 , and x_3 = b_3 :

calculate the gradients by setting
$$x_1 = b_1$$
, $x_2 = b_2$, are
$$\frac{\partial f}{\partial x_1} = \frac{e^{-x_1}}{(1 + e^{-x_1})^2} = \frac{e^{-0.77902}}{(1 + e^{-0.77902})^2} = 0.21608$$

$$\frac{\partial f}{\partial x_2} = \frac{e^{-x_2}}{(1 + e^{-x_2})^2} = \frac{e^{-0.60775}}{(1 + e^{-0.60775})^2} = 0.23512$$

$$\frac{\partial f}{\partial x_3} = \frac{e^{-x_3}}{(1 + e^{-x_3})^2} = \frac{e^{-0.78578}}{(1 + e^{-0.78578})^2} = 0.21506$$

Then, the
$$\delta_{2_1}$$
's are:
$$\delta_{21} = (\delta_{31}w_{11} + \delta_{32}w_{12} + \delta_{33}w_{13})\frac{\partial f}{\partial x_1} = -0.019257$$

$$\delta_{22} = (\delta_{31}w_{21} + \delta_{32}w_{22} + \delta_{33}w_{23})\frac{\partial f}{\partial x_2} = -0.070936$$

$$\delta_{23} = (\delta_{31}w_{31} + \delta_{32}w_{32} + \delta_{33}w_{33})\frac{\partial f}{\partial x_3} = -0.026941$$

Step 8: Knowing $\delta_{i,j}^{p}$ for the hidden layer and δ_{ik}^{p} for the output layer, calculate the weight changes using the equations:

$$\Delta v_{ij,new}^{p} = \eta \delta_{2j}^{p} a_{i}^{p} + \alpha \Delta v_{ij}^{p-1}$$
$$\Delta w_{jk,new}^{p} = \eta \delta_{3k}^{p} b_{j}^{p} + \alpha \Delta w_{jk}^{p-1}$$

Where η is the *learning rate*, and α is the *momentum coefficient*.

Example: We calculate the changes in weights, $\Delta v_{ij,new}$, and $\Delta w_{jk,new}$. We arbitrarily set the learning rate, η , to 0.9, and the momentum coefficient, α , to 0.7.

 $\begin{array}{l} \frac{A \nu_{17, p_{0} \nu}}{A \nu_{13, p_{0} \nu}} = \eta \mathcal{S}_{21} a_{1} + c \Delta \nu_{11} = 0.9 * (-0.019257) * 0.57444 + 0.7 * 0 = -0.009956 \\ \Delta \nu_{12, p_{0} \nu} = \eta \mathcal{S}_{22} a_{1} + c \Delta \nu_{12} = 0.9 (-0.070936) * 0.57444 + 0.7 * 0 = -0.36674 \\ \Delta \nu_{13, p_{0} \nu} = \eta \mathcal{S}_{23} a_{1} + \partial \Delta \nu_{13} = 0.9 * (-0.026941) * 0.57444 + 0.7 * 0 = -0.013928 \end{array}$

On this first time step, Δv_{ij} (from the "previous step") is zero, since no previous step exists. We continue this procedure for all $\Delta v_{ij,new}$'s, and end up with:

We also calculate the weight change $\Delta w_{jk,new}$ using the same learning rate (η =0.9) and momentum coefficient (α =0.7):

$$\begin{split} \Delta w_{11,new} &= \eta \mathcal{S}_{31} b_1 + \alpha \Delta w_{11} = 0.9*0.06162)0.77302 + 0.7*0 = 0.041856 \\ \Delta w_{12,new} &= \eta \overline{\mathcal{S}_{32}} b_1 + \alpha \Delta w_{12} = 0.9*(-0.12858)*0.77302 + 0.7*0 = -0.089455 \\ \Delta w_{13,new} &= \eta \mathcal{S}_{33} b_1 + \alpha \Delta w_{13} = 0.9*(-0.18357)*0.77302 + 0.7*0 = -0.12771 \end{split}$$

Again, on this first time step, Δw_{ij} =0, since no previous time step exists We continue this procedure for all $w_{ij,new}$'s to yield:

$$\left[\Delta w_{jk,new} \right] = \begin{bmatrix} 4.19 * 10^{-2} & -8.95 * 10^{-2} & -1.28 * 10^{-1} \\ 3.31 * 10^{-2} & -7.03 * 10^{-2} & -1.00 * 10^{-2} \\ 3.92 * 10^{-2} & -9.09 * 10^{-2} & -1.30 * 10^{-1} \end{bmatrix}$$

Step 9: Knowing the weight changes, update the weights according to the equations:

$$w_{jk,new}^{p} = w_{jk}^{p-1} + \Delta w_{jk,new}^{p}$$

 $v_{ij,new}^{p} = v_{ij}^{p-1} + \Delta v_{ij,new}^{p}$

Where

 $v_{ij}^{\ p}$ is the connection weight between the i^{th} element in the input layer and j^{th} element in the hidden layer,

 $w_{jk}^{}{}^{p}$ is the connection weight between the j^{th} element in the hidden layer and k^{th} element in the output layer,

both for the pth training pattern.

Repeat steps 2-9 for all training patterns until the squared error is zero or sufficiently low.

This bias input a_0 is fed to all nodes in the hidden and output layers with weight factors v_{cj} and w_{ck} (j=1 to 3;k=1 to 3),and the resulting weighted biases replace the internal thresholds T_{2j} and T_{3k} (j=1 to 3;k=1 to 3).

output from the hidden layer:

output from the output layer: $c_k = f(\sum_{j=1}^m (w_{jk}b_j) + T_{3k})$ $c_k = f(\sum_{j=1}^m (w_{jk}b_j) + w_{ok}b_o)$ $c_k = f(\sum_{j=1}^m (w_{jk}b_j) + w_{ok}b_o)$ The internal thresholds T_{2j} and T_{3k} in the original neural network become the weight factors between the bias node and the nodes in the hidden and output layers.

大作业:

- ·编写BP算法程序(不限语言种类)
- 图示计算过程与结果
- 多入单出或多入多出实例验证
- 数据格式:

x1 x2 x3xn y1 y2 ym

.....

4.2.2 overview of special modified methods

$$\Delta w_{ij}(n) = \eta \delta_j^k v_i^{k-1} + \alpha \Delta w_{ij}(n-1)$$

A. Learning rate

$$\eta = \eta(0)e^{-E(n)}$$

Where $\eta(0)$ is the initial learning rate, E(n) is the n^{th} mean-squared error. If E(n) > E(n-1) Then $e^{-E(n)} < e^{-E(n-1)}$, $\eta(n) < \eta(n-1)$

$$\eta = \eta(0)e^{\frac{E(n)}{T(n)}}$$

T is the simulated annealing temperature

$$if \quad \frac{\partial E}{\partial w_{ij}}(n) * \frac{\partial E}{\partial w_{ij}}(n-1) \ge 0 \quad Then$$

$$\bullet \quad \eta_{ij}(n) = \eta_{ij}(n-1) * u$$

$$else \quad \eta_{ij}(n) = \eta_{ij}(n-1) * d$$

$$end if \quad u = 1.1 \sim 1.3, \quad d = 0.7 \sim 0.9$$

$$\Delta w_{ij}(n) = -\eta_{ij}(n) \times \left(\frac{\partial E}{\partial w_{ij}} + \alpha \times \Delta w_{ij}(n-1)\right)$$

$$\frac{\partial E}{\partial w_{ij}}(n) * \frac{\partial E}{\partial w_{ij}}(n-1) \ge 0 \quad Then$$

$$\Delta w_{ij}(n) = -\eta_{ij}(n) \times \frac{\partial E}{\partial w_{ij}} + \alpha \times \Delta w_{ij}(n-1)$$
else
$$w_{ij}(n+1) = w_{ij}(n-1); \quad \Delta w_{ij}(n) = 0.0$$
end if

See page 79–92

B. Activation functions

- 1. New activation function
- 2. Combination of activation function
- 3. Different node uses different activation function.
- 4. Each node uses the same "combination" activation function.
- 5. Choose activation function for each node based on the leaning case.

Example

MSE (structure 2:26:1)

MSE (structure 2:15:11:1)

,		,
Iteration Function	5000	10000
Sin(x)-TanH(x)	0.16	0.11
Sin(x)	0.19	0.16
TanH(x)	0.33	0.23

WISE (structure 2.13.11.1)				
Iteration Function	5000	10000		
TanH(x)-sin(x)	0.23	0.07		
Sin(x)-TanH(x)	0.37	0.09		
Sin(x)	0.57	0.13		
TanH(x)	0.47	0.15		

4.3 Practical aspects of neural computing

A. Design for input and output layers

B. Selecting the number of hidden layers and theirs nodes

single hidden layer is sufficient for identifying process faults or feature categories; double hidden layer is sufficient for prediction, using 30:15 hidden-layer configuration as the initial architecture for most networks.

Example:
3 input
1 output

Number of nodes	Number of nodes in specified layer		
Hidden layer 1	Hidden layer 2	Reaction rate	
3	0	0.205	
5	0	0.165	
10	0	0.128	
20	0	0.134	
30	0	0.157	
6	3	0.126	
10	5	0.109	
20	10	0.089	
30	15	0.074	

C. Normalizing input and output data sets

Problem 1: data distribution

Problem 2: if input variable 1 has a value of 10000 and input variable 2 has a value of 10, the assigned weight for the second variable going into a node of hidden layer 1 must be much greater than that of the first variable to have any significance.

 $\begin{array}{c} \text{Problem 3: using the sigmoid function,} \\ \text{we find} \quad x_i \!\!=\!\! 5, \quad f(x_i) \!\!=\!\! 0.993; \\ x_i \!\!=\!\! 50, \quad f(x_i) \!\!=\!\! 1.00; \\ x_i \!\!=\!\! 500, f(x_i) \!\!=\!\! 1.00; \end{array}$

Three main types of normalization procedures will be introduced here.

D. Initializing the weight-factor distribution

Weight-factor distribution	PH Average error 1	PH Average error 2
Gaussian : [-0.50 to 0.50]	0.136	0.333
Gaussian: [-0.75 to 0.75]	0.130	0.294
Gaussian : [-1.00 to 1.00]	0.104	0.253
Gaussian : [-1.25 to 1.25]	0.098	0.214
Gaussian : [-1.75 to 1.75]	0.108	0.276
Gaussian : [-2.50 to 2.50]	0.136	0.333

A typical learning schedule for a 3-hidden-layer BP network Hidden layer 1 0 -10,000 | 10,001- 30,000 | 30,001- 70,000 | 70,001-150,000 Training iteration Learning rate 0.3 0.0375 0.0234 0.15 Momentum coefficien 0.4 0.05 0.00312 Hidden layer 2 0 -10,000 | 10,001 - 30,000 | 30,001 - 70,000 | 70,001 - 150,000 Learning rate 0.25 0.125 0.03125 0.4 0.00312 Momentum coefficient 0.2 0.05 Hidden layer 3 30,001- 70,000 70,001-150,000 0 -10,000 10,001- 30,000 Training iteration Learning rate 0.2 0.1 0.025 0.00156 Momentum coefficient 0.00312

A comparison of the effectiveness of the hyperbolic tangent and sigmoid transfer function in training a prediction network

Average error: tyrosine mole fraction		Number of nodes		
sigmoid	hyperbolic tangent	hidden layer 3	hidden layer 2	hidden layer 1
0.126	0.071	0	0	5
0.132	0.064	. 0	0	10
0.126	0.058	0	0	20
0.150	0.063	0	0	30
0.154	0.061	0	0	40
0.094	0.079	0	3	6
0.097	0.035	0	5	10
0.103	0.035	0	10	20
0.103	0.019	0	15	30
0.097	0.060	3	6	9
0.096	0.049	5	10	15
0.096	0.035	7	12	20

G. Generating a network learning curve

A general procedure for generating a learning curve below:

- $1.\ Divide\ all\ variable\ training\ examples\ into\ selected\ groups (t1,t2,...,t7).$
- 2. Use one group to train the network.
- 3. Test the network for both recall of the training data set and generalization of the remaining data groups not used in network training.
- 4. Add one randomly selected generalization data group to the training data set.
- Retrain the network using the new training data set, reducing the learning rates and momentum coefficients.
 (this is done to maintain some of the integrity of the previously trained network.)
- 6. Repeat steps 2-5 until there are no more groups remaining in the generalization

Hidden-layer configuration 30:15					
	Training		Recall	Generalizati on	
Group numbers in training set	Experiments in training set	Experiment s in testing set	Avg error reaction rate	Avg error reaction rate	
1 1,6 1,3,6	4 8 12	20 16 12	<0.001 0.022 0.015	2.002 0.887 0.763	
1,3,5,6		er con&guration	n 1 :0:5 059	0.498	
1,2,3,5,6	Training	4	Recail	Generalizati on	
Group numbers in training set	Experiments in training set	Experiment s in testing set	Avg error reaction rate	Avg error reaction rate	
1 1,6 1,3,6	4 8	20 16	<0.001 0.027 0.029	2.100 0.720 0.699	

H. Discussion

1. MSE: mean square error criterion:

$$E_{nn} = \frac{1}{2p} \sum_{t=1}^{p} \left[y(t) - \hat{y}(t \mid \mathbf{W}) \right]^{2}$$

where p is the training samples

- 2. stability
- 3. convergence
- 4. overtraining
- 5. overfitting

作业1

编写BP算法程序。要求:

- 1、选择训练与泛化数据文件,数据格式为:
 - x1 x2.....xn y1 y2.....ym

并选择自变量与因变量数目;

- 2、选择网络结构;
- 3、选择学习速率、动量因子;
- 4、选择训练结束判据:训练误差、最大迭代次数;
- 5、动态画出训练误差曲线;
- 6、分别给出训练和泛化数据与网络计算结果比较图,并给 出各自的相对误差。