

UNSUPERVISED LEARNING: HEBBIAN LEARNING & AE

INT301 Bio-computation, Week 11, 2021

- So far, we mainly studied neural networks that learn from their environment in a supervised manner
- Neural networks can also learn in an unsupervised manner as well
- Unsupervised learning discovers significant features or patterns in the input data through general rules that operate locally
- Unsupervised learning networks typically consist of feed-forward connections and elements to facilitate 'local' learning

- A simple principle was proposed by Hebb in 1949 in the context of biological neurons
- Hebbian principle

When a neuron repeatedly excites another neuron, then the threshold of the latter neuron is decreased, or the *synaptic* weight between the neurons is increased, in effect increasing the likelihood of the second neuron to excite

- Hebbian learning rule $\Delta w_{ji} = \eta y_j x_i$
 - There is no desired or target signal required in the Hebb rule, hence it is unsupervised learning

Consider the update of a single weight w (x and y are the pre- and post-synaptic activities)

$$\mathbf{w}(n + 1) = \mathbf{w}(n) + \eta x(n)y(n)$$

For a linear activation function

$$w(n + 1) = w(n)[1 + \eta x(n)x^{T}(n)]$$

- Weights increase without bounds. If initial weight is negative, then it will increase in the negative. If it is positive, then it will increase in the positive range
- Hebbian learning is intrinsically unstable, unlike error-correction learning with BP algorithm

Consider a single linear neuron with p inputs

$$y = \mathbf{w}^{\mathsf{T}}\mathbf{x} = \mathbf{x}^{\mathsf{T}}\mathbf{w}$$

and

$$\Delta \mathbf{w} = \mathbf{\eta}[\mathbf{x}_1 \mathbf{y} \ \mathbf{x}_2 \mathbf{y} \ \dots \ \mathbf{x}_p \mathbf{y}]^T$$

The dot product can be written as

$$y = |\mathbf{w}| |\mathbf{x}| \cos(\alpha)$$

- α = angle between vectors **x** and **w**
 - If α approaches 0 (**x** and **w** are 'close'), y is large
 - If α approaches 90 (x and w are 'far'), y is zero

- A network trained with Hebbian learning creates a similarity measure (inner product) in its input space according to the information contained in the weights
 - The weights capture (memorizes) the information in the data during training
- During operation, when the weights are fixed, a large output y signifies that the present input is "similar" to the inputs x that created the weights during training

- The simple Hebbian rule causes the weights to increase (or decrease) without bounds
 - The weights need to be normalized to one as

$$w_{ji}(n+1) = \frac{w_{ji}(n) + \eta x_i(n) y_j(n)}{\sqrt{\sum_{i} [w_{ji}(n) + \eta x_i(n) y_j(n)]^2}}$$

• Oja proves that, for small η <<1, the above normalization can be approximated as:

$$w_{ji}(n+1) = w_{ji}(n) + \eta y_j(n) [x_i(n) - y_j(n) w_{ji}(n)]$$

- This is Oja's rule, or the normalized Hebbian rule
- It involves a 'forgetting term' that prevents the weights from growing without bounds

- It has been proved that /using Lyapunov function analysis, Oja's rule converges asymptotically, unlike Hebbian rule which is unstable
- Oja's rule creates a principal component in the input space as the weight vector when applied to a single neuron
- How can we find other components in the input space with significant variance?

Recall: Dimensionality Reduction

- One approach to deal with high dimensional data is by reducing their dimensionality.
- Project high dimensional data onto a lower dimensional sub-space using <u>linear</u> or <u>non-linear</u> transformations.

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_N \end{bmatrix} \xrightarrow{\mathbf{Reduce \ dimensionality}} \mathbf{y} = \begin{bmatrix} y_1 \\ y_2 \\ \dots \\ y_k \end{bmatrix} \quad (\mathsf{K} << \mathsf{N})$$

- How to find the projection onto orthogonal direction?
 - Deflation method: subtract the principal component from the input
- Oja's rule can be extended to extract multiple principal components

- Deflation procedure is adopted to compute the other eigenvectors
 - Assume that the first component is already obtained, compute the projection of the first eigenvector on the input $y = w_1^T x$
 - Generate the modified input as

$$\hat{x} = x - w_1 y = x - w_1 w_1^T x$$

Repeat Oja's rule on the modified data

PCA in Neural Networks

Multi-layer networks with bottleneck layer

- Train using auto-associative output: e = x y
- W_L spans the subspace of the first m principal eigenvectors.

- Using back-propagation for unsupervised learning
- Try to make the output be the same as the input in a network with a central bottleneck.
 - The activities of the hidden units in the bottleneck form an efficient code.
 - The bottleneck does not have room for redundant features.
 - Good for extracting independent features

PCA in Neural Networks

- Back-propagation algorithm can be used for unsupervised learning to discover significant features that characterise input patterns.
- This can be achieved by learning the identity mapping, passing the data through a bottleneck: auto-encoders

An Autoencoder is a feedforward neural network that learns to predict the input itself in the output.

$$y^{(i)} = x^{(i)}$$

- The input-to-hidden part corresponds to an encoder
- The hidden-to-output part corresponds to a decoder.

Auto-encoders (Rumelhart 86)

- To reproduce the input patterns at output layer
- Number of hidden layers and the sizes of the layers can vary
- Auto-encoder tends to find a data description which resembles the PCA; while small number of neurons in the bottleneck layer of the diabolo network acts as an *information* compressor (code)

Deep Auto-encoder (Hinton 06)

 A deep auto-encoder is constructed by extending the encoder and decoder of autoencoder with multiple hidden layers.

Encoding: $\mathbf{h}_1 = \sigma(\mathbf{W}_1\mathbf{x} + \mathbf{b}_1)$ $\mathbf{h}_2 = \sigma(\mathbf{W}_2\mathbf{h}_1 + \mathbf{b}_2)$

Decoding: $\widetilde{\mathbf{h}}_1 = \sigma(\mathbf{W'}_2\mathbf{h}_2 + \mathbf{b}_3)$

 $\widetilde{\mathbf{X}} = \sigma(\mathbf{W'}_1 \mathbf{h}_1 + \mathbf{b}_4)$

- By adding stochastic noise, it can force auto-encoder to learn more robust features.
- The loss function

$$\mathbf{h}^{(\ell)} = \sigma(\mathbf{W}_1 \tilde{\mathbf{x}}^{(\ell)} + \mathbf{b}_1)$$
$$\hat{\mathbf{x}}^{(\ell)} = \sigma(\mathbf{W}_2 \mathbf{h}^{(\ell)} + \mathbf{b}_2)$$

$$\min_{\mathbf{W}_{1},\mathbf{W}_{2},\mathbf{b}_{1},\mathbf{b}_{2}} \; \sum_{\ell} \left\| \mathbf{x}^{(\ell)} - \hat{\mathbf{x}}^{(\ell)} \right\|_{2}^{2} + \lambda \Big(\left\| \mathbf{W}_{1} \right\|_{F}^{2} + \left\| \mathbf{W}_{2} \right\|_{F}^{2} \Big)$$

Auto-encoders Network

- The network tries to reproduce the input in the output, inducing an short encoding in the hidden layer.
- This encoding retains the maximum amount of information about the input in a smaller dimensional space such that the input can be reconstructed.
- Auto-encoder networks can be used for dimensionality reduction, compression, etc.

