

8. Neural Network Representation:

Neural networks == algorithm

WHAT IS THE PROBLEM WITH POLYNOMIAL HYPOTHESIS:

Non-linear Classification

If there are more features:

$$x_1 =$$
 size $x_2 =$ # bedrooms $x_3 =$ # floors $x_4 =$ age $x_{100} =$

The <u>no of quadratic features</u> grows as **O(n²):**

The no of cubic features grow: O(n³):

X, X2X3, X12X2, X10X11X17, ...

As the features grow: the problem of overfitting may also occur.

Example:

With linear or non-linear regression, the values required to predict if it's a car will be very high, it will require intensity information of all individual pixels of the image. This will be a very tedious to check with hypothesis fxn.. (all pixel values being a feature).

50 x 50 pixel images
$$\rightarrow$$
 2500 pixels $n=2500$ (7500 if RGB)

$$x = \left[\begin{array}{c} \text{pixel 1 intensity} \\ \text{pixel 2 intensity} \\ \vdots \\ \text{pixel 2500 intensity} \end{array} \right]$$

This is just for individual features.. quadratic features and cubic and higher order features may also be there.

Quadratic features (
$$x_i \times x_j$$
): ≈ 3 million features

These algorithms take too many features and for simple tasks like computer vision. So, they are inefficient.

Therefore, we use neural networks algorithm

⇒ Neurons and brain:

Algorithms that try to mimic the brain. The "one learning algorithm" hypothesis

Auditory cortex of the brain is the part which is responsible for interpretation of what we hear.

If we cut the link bw ear and the auditory cortex.. and rewire it to the eye:

It will learn to see.

Similarly: somatosensory cortex is responsible for the sense of touch.. but if we rewire it to the eye.. it will learn to see.

This shows that same type of brain tissues can learn all types of things.

SENSOR REPRESENTATION IN BRAIN:

Applications:

Seeing with your tongue

Here, the camera sees a low resolution b/w image of the object and this camera is wired to a device mounted on tongue ..

Now, for each pixel on the image. there is a small dot on this device on tongue. which applies a high voltage on pixels with high brightness and low voltage on pixels with low brightness.

The tongue senses this voltage and with time the brain may learn to see with tongue

Human echolocation (sonar)

Human brain can learn to sense distance from the echo of sound they produce

Haptic belt: Direction sense

In this belt, the speaker on the north direction always beeps

Implanting a 3rd eye

If we implant a 3rd eye on a frog it will learn to use it.

MODEL REPRESENTATION:

Dendrites = input

Cell body = computational unit

Axon = output carrier from one neuron to another

Neuron in the brain

Dendrites are like the input features

NEURON model: logistic unit:

Neural networks simulate neurons

Here h(x) is the output

We can also include an $x_0 == bias$ unit which is always ==1

For logistic unit:

Sigmoid (logistic) activation function.

$$x=egin{array}{c|c} x_0 \ x_1 \ x_2 \ x_3 \ \end{array}$$
 $heta=egin{array}{c|c} heta_0 \ heta_1 \ heta_2 \ heta_3 \ \end{array}$ Here $m{\Theta}$ is called == weights/parameters}

NEURAL NETWORK:

Layer 1 = input layer

Layer 2 == hidden layer—contains activation units

Layer 3 = output layer

 \triangleright We can also have x_0 and a_0 – bias unit

 $a_i^{(j)} =$ "activation" of unit i in layer j

 $\Theta^{(j)} = \text{matrix of weights controlling}$ function mapping from layer j to layer j+1

$$a_1^{(2)} = g(\Theta_{10}^{(1)}x_0 + \Theta_{11}^{(1)}x_1 + \Theta_{12}^{(1)}x_2 + \Theta_{13}^{(1)}x_3)$$

$$a_2^{(2)} = g(\Theta_{20}^{(1)}x_0 + \Theta_{21}^{(1)}x_1 + \Theta_{22}^{(1)}x_2 + \Theta_{23}^{(1)}x_3)$$

$$a_3^{(2)} = g(\Theta_{30}^{(1)}x_0 + \Theta_{31}^{(1)}x_1 + \Theta_{32}^{(1)}x_2 + \Theta_{33}^{(1)}x_3)$$

$$h_{\Theta}(x) = a_1^{(3)} = g(\Theta_{10}^{(2)}a_0^{(2)} + \Theta_{11}^{(2)}a_1^{(2)} + \Theta_{12}^{(2)}a_2^{(2)} + \Theta_{13}^{(2)}a_3^{(2)})$$

- > Here, all the superscripts denote the no of layer
- > Subscripts of a denote different types of algos used in them during computation
- > Subscripts of x denote different input features
- ightharpoonup Subscripts of Θ are combination of subscripts of a and x on which they are applied
- ⇒In a₁, a2, a3 all Θ have level=1 -- it controls mapping from layer 1 to layer 2
 All a have level =2
- ⇒In h(x) all Θ have level=2 -- it controls mapping from layer 2 to layer 3

 All a have level=2

If network has $\underline{s_j}$ units in layer j, $\underline{s_{j+1}}$ units in layer j+1, then $\Theta^{(j)}$ will be of dimension $s_{j+1} \times (s_j+1)$.

The +1 comes from the addition in $\Theta^{(j)}$ of the "bias nodes," x_0 and $\Theta_0^{(j)}$. In other words the output nodes will not include the bias nodes while the inputs will.

Vectorized implementation:

Each a can be written as g(z)

The insides of brackets are denoted by z:

$$egin{align} a_1^{(2)} &= g(z_1^{(2)}) \ a_2^{(2)} &= g(z_2^{(2)}) \ a_3^{(2)} &= g(z_3^{(2)}) \ \hline z_k^{(2)} &= \Theta_{k,0}^{(1)} x_0 + \Theta_{k,1}^{(1)} x_1 + \dots + \Theta_{k,n}^{(1)} x_n \end{array}$$

Now a vector of all 3 a's can be written as Θ.X:

 Θ = vector of all values of Θ

X = vector of values of all features

Therefore,:

$$x = \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \end{bmatrix} \qquad \frac{z^{(2)}}{\wedge} = \begin{bmatrix} z_1^{(2)} \\ z_2^{(2)} \\ z_3^{(2)} \end{bmatrix}$$

$$z^{(2)} = \Theta^{(1)}x$$
$$a^{(2)} = g(z^{(2)})$$

We can also call all the features in the input layer as activations of level 1

$$a^{(1)} = x$$

$$z^{(2)} = \Theta^{(1)} \times \alpha^{(1)}$$

In general:

$$z^{(j)} = \Theta^{(j-1)} a^{(j-1)}$$

Also, we need an extra bias activation: always =1

We can then add a bias unit (equal to 1) to layer j after we have computed all $a^{(j)}$. This will be element and will be equal to 1.

Add
$$a_0^{(2)} = 1$$
. \longrightarrow $a^{(2)} \in \mathbb{R}^4$
 $z^{(3)} = \Theta^{(2)}a^{(2)}$
 $h_{\Theta}(x) = a^{(3)} = g(z^{(3)})$

Or in general:

$$z^{(j+1)} = \Theta^{(j)} a^{(j)}$$

This last theta matrix will have only one row $\Theta^{(j)}$ which is multiplied by one column $a^{(j)}$ so that our result is a single number.

We then get our final result with:

$$h_{\Theta}(x) = a^{(j+1)} = g(z^{(j+1)})$$

Neural Network learning its own features

This looks like logistic regression in which input features are "a's" But a's are themselves derived from fxns of x.

The neural networks learnt its own new features from the old features and used them into a new logistic regression while going from level 2 to level 3.

So, here we transformed our original input features(x's) into new features(a's), and they are used in logistic regression.

So, we are saved from using high order features like quadratics (x^2 or x_1x_2) or cubics (x^3 or $x_1x_2x_3$)

Network architectures may have more layers, o/p of each layer is input to next.

Other network architectures

INTUITIONS OF NEURAL NETWORKS:

Non-linear classification example: XOR/XNOR

 $\Rightarrow x_1, x_2$ are binary (0 or 1).

Simplified version:

The graph of our functions will look like:

$$egin{bmatrix} x_0 \ x_1 \ x_2 \end{bmatrix}
ightarrow egin{bmatrix} g(z^{(2)}) \end{bmatrix}
ightarrow h_\Theta(x)$$

$$\Theta^{(1)} = [-30 \quad 20 \quad 20]$$

Example: OR function

Negation:

x_1	$h_{\Theta}(x)$		
0	9(10) 2/1		
1	9 (-10) 20		

$$h_{\Theta}(x) = g(10 - 20x_1)$$

XNOR: (a AND b) OR (a' AND b')

Putting it together: $x_1 \text{ XNOR } x_2$

		1	V
x_1	x_2	$a_1^{(2)}$	$a_2^{(2)}$
0	0	0	1
0	1	0	0
1	0	0	0
1	1	1	0

Adding the next layer:

MULTICLASS CLASSIFICATION:

Its just an extension of One vs all technique:

Suppose we want to classify amongn 4 objets:

Multiple output units: One-vs-all.

To classify data into multiple classes, we let our hypothesis function return a vector of values.

Want
$$h_{\Theta}(x) \approx \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$
, $h_{\Theta}(x) \approx \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$, $h_{\Theta}(x) \approx \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}$, etc. when pedestrian when car when motorcycle

This means we want 4 o/p all at one.. each o/p corresponds to one of our objects

Therefore, our o/p is a 4 dimentional vector:

Each dimention can be 1 or 0 depending on which object is identified

Each $y^{(i)}$ represents a different image corresponding to either a car, pedestrian, truck, or motorcycle. The inner layers, each provide us with some new information which leads to our final hypothesis function. The setup looks like:

$$\begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ \cdots \\ x_n \end{bmatrix} \rightarrow \begin{bmatrix} a_0^{(2)} \\ a_1^{(2)} \\ a_2^{(2)} \\ \cdots \end{bmatrix} \rightarrow \begin{bmatrix} a_0^{(3)} \\ a_1^{(3)} \\ a_2^{(3)} \\ \cdots \end{bmatrix} \rightarrow \cdots \rightarrow \begin{bmatrix} h_{\Theta}(x)_1 \\ h_{\Theta}(x)_2 \\ h_{\Theta}(x)_3 \\ h_{\Theta}(x)_4 \end{bmatrix}$$

y e {1,2,3,43

we used to represent y in this way, but

now:

$$y^{(i)}$$
 one of $\begin{bmatrix} 1\\0\\0\\0 \end{bmatrix}$, $\begin{bmatrix} 0\\1\\0\\0 \end{bmatrix}$, $\begin{bmatrix} 0\\0\\1\\0 \end{bmatrix}$, $\begin{bmatrix} 0\\0\\0\\1 \end{bmatrix}$

pedestrian car motorcycle truck