

MSDS 422: Practical Machine Learning

Perceptron and Artificial Neural Networks

Dr. Nathan Bastian

References

- *The Elements of Statistical Learning* (2009), by T. Hastie, R. Tibshirani, and J. Friedman.
- *Machine Learning: A Probabilistic Perspective* (2012), by K. Murphy

Separating Hyperplanes

- We seek to construct linear decision boundaries that explicitly try to separate the data into different classes as well as possible.
- LDA and logistic regression both estimate linear decision boundaries in similar but slightly different ways.
- Even when the training data can be perfectly separated by hyperplanes, LDA or other linear methods developed under a statistical framework may not achieve perfect separation.
- Instead of using a probabilistic argument to estimate parameters, here we consider a geometric argument.

Separating Hyperplanes (cont.)

• The blue lines are two of the infinitely many possible *separating* hyperplanes.

 The orange line is the OLS solution, obtained by regressing the -1/1 response *Y* on *X*:

$$\{x: \hat{\beta}_0 + \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2 = 0\}$$

• The OLS does not do a perfect job separating the points.

Separating Hyperplanes (cont.)

- *Perceptrons*: classifiers that compute a linear combination of the input features and return the sign (-1, +1).
- Perceptrons set the foundations for neural network models, and they provide the basis for support vector classifiers.
- Before we continue, let's first review some vector algebra.
- A hyperplane or *affine set L* is defined by the equation:

$$L = \{x : f(x) = \beta_0 + \beta^T x = 0\}$$

Separating Hyperplanes (cont.)

Some properties:

- 1. For any two points x_1 and x_2 lying in L, $\beta^T(x_1 x_2) = 0$, and hence $\beta^* = \beta/||\beta||$ is the vector normal to the surface of L.
- 2. For any point x_0 in L, $\beta^T x_0 = -\beta_0$.
- The signed distance of any point x to L is given by

$$\beta^{*T}(x - x_0) = \frac{1}{\|\beta\|} (\beta^T x + \beta_0)$$

$$= \frac{1}{\|f'(x)\|} f(x). \tag{4.40}$$

Hence f(x) is proportional to the *signed* distance from x to the hyperplane defined by f(x) = 0.

Perceptron Learning Algorithm

- One of the older approaches to this problem of finding a separating hyperplane in the machine learning literature is called the *perceptron learning algorithm*, developed by Frank Rosenblatt in 1956.
- **Goal:** The algorithm tries to find a separating hyperplane by minimizing the distance of misclassified points to the decision boundary.
- The algorithm starts with an initial guess as to the separating plane's parameters and then updates that guess when it makes mistakes.

- Code the two classes by $y_i = +1$, -1.
- If a response $y_i = +1$ is misclassified, then $\beta^T x_i + \beta_0 < 0$.
- If a response $y_i = -1$ is misclassified, then $\beta^T x_i + \beta_0 > 0$.
- Since the signed distance from x to the decision boundary is $\frac{\beta^T x_i + \beta_0}{\|\beta\|}$, then the distance from a misclassified x_i to the decision boundary is

$$\frac{-y_i(\beta^T x_i + \beta_0)}{\|\beta\|}$$

- Denote the set of misclassified points by M.
- The goal is to minimize: $D(\beta, \beta_0) = -\sum_{i \in M} y_i (\beta^T x_i + \beta_0)$
- The quantity is non-negative and proportional to the distance of the misclassified points to the decision boundary.
- To minimize $D(\beta, \beta_0)$, compute the gradient (assuming M is fixed):

$$\partial \frac{D(\beta, \beta_0)}{\partial \beta} = -\sum_{i \in \mathcal{M}} y_i x_i,$$

$$\partial \frac{D(\beta, \beta_0)}{\partial \beta_0} = -\sum_{i \in \mathcal{M}} y_i.$$

- The algorithm uses *stochastic gradient descent* to minimize the piecewise linear criterion.
- This means that rather than computing the sum of the gradient contributions of each observation followed by a step in the negative gradient direction, a step is taken after each observation is visited.
- Hence, the misclassified observations are visited in some sequence, and the parameters β are updated via:

$$\begin{pmatrix} \beta \\ \beta_0 \end{pmatrix} \leftarrow \begin{pmatrix} \beta \\ \beta_0 \end{pmatrix} + \rho \begin{pmatrix} y_i x_i \\ y_i \end{pmatrix}$$

- Note that ρ is the learning rate, which in this case can be taken to be 1 without loss in generality.
- If the classes are linearly separable, the algorithm converges to a separating hyperplane in a finite number of steps.
- There are a number of problems with this algorithm:
 - 1. When the data are separable, there are many solutions, and which one is found depends on the starting values.
 - 2. The number of steps can be very large. The smaller the gap, the longer the time to find it.
 - 3. When the data are not separable, the algorithm will not converge, and cycles develop. The cycles can be long and therefore hard to detect.

Pseudo Code

- Input: select random sample from the linearly separable training data set $x_i \in \mathbb{R}^D$ and $y_i \in \{-1, +1\} \ \forall i = 1, ..., N;$
- Initialize the vector of parameters β_0 ;
- $k \leftarrow 0$;
- repeat
 - $k \leftarrow k + 1$
 - $-i \leftarrow k \mod N$
 - if $\hat{y}_i \neq y_i$ then
 - $\bullet \quad \beta_{k+1} = \beta_k + y_i x_i$
 - else
 - no-op
- until converged;

- Note that if $\hat{y}_i y_i = -1$ (i.e. < 0), then we misclassified!
- At each step, we update the weight vector by adding on the gradient (assuming the learning rate is one).

Artificial Neural Networks

- The central idea of *artificial neural networks* (ANN) is to extract linear combinations of the inputs as derived features, and then model the target as a nonlinear function of these features.
- This machine learning method originated as an algorithm trying to mimic neurons and the brain.
- The brain has extraordinary computational power to represent and interpret complex environments.
- ANN attempts to capture this mode of computation.

• Specifically, ANN is a formalism for representing functions, inspired from biological systems and composed of parallel computing units, each computing a simple function.

Parts of the neuron: dendrites, soma (body), axon, synapses

- We will describe the most widely used ANN, the single layer perceptron (single hidden layer back-propagation network).
- A neural network is a two-stage regression or classification model, typically represented by a network diagram.

- For regression, typically K = 1 and there is only one output unit Y_I at the top of the network diagram.
- These networks, however, can handle multiple quantitative responses in a seamless fashion.
- For *K*-class classification, there are *K* units at the top of the network diagram, with the *k*th unit modeling the probability of class *k*.
- There are K target measurements Y_k , k = 1, ..., K, each being coded as a 0 1 variable for the kth class.

• Derived features Z_m are created from linear combinations of the inputs, and then the target Y_k is modeled as a function of the linear combinations of the Z_m :

$$Z_{m} = \sigma(\alpha_{0m} + \alpha_{m}^{T}X), \ m = 1, \dots, M,$$
$$T_{k} = \beta_{0k} + \beta_{k}^{T}Z, \ k = 1, \dots, K,$$
$$f_{k}(X) = g_{k}(T), \ k = 1, \dots, K,$$

where
$$Z = (Z_1, Z_2, ..., Z_M)$$
 and $T = (T_1, T_2, ..., T_K)$

• The activation function $\sigma(v)$ is typically the sigmoid (logistic) function: $\frac{1}{1+e^{-v}}$

FIGURE 11.3. Plot of the sigmoid function $\sigma(v) = 1/(1 + \exp(-v))$ (red curve), commonly used in the hidden layer of a neural network. Included are $\sigma(sv)$ for $s = \frac{1}{2}$ (blue curve) and s = 10 (purple curve). The scale parameter s controls the activation rate, and we can see that large s amounts to a hard activation at v = 0. Note that $\sigma(s(v - v_0))$ shifts the activation threshold from 0 to v_0 .

- Neural network diagrams are sometimes drawn with an additional *bias* unit feeding into every unit in the hidden and output layers.
- Thinking of the constant "1" as an additional input feature, this bias unit captures the intercepts α_{0m} and β_{0k} in the model.
- The output function $g_k(T)$ allows a final transformation of the vector of outputs T.
- For regression, we typically choose the identity function $g_k(T) = T_K$

• Early work in *K*-class classification also used the identity function, but this was later abandoned in favor of the *softmax* function:

$$g_k(T) = \frac{e^{T_k}}{\sum_{\ell=1}^K e^{T_\ell}}$$

- Note that this is exactly the transformation used in the multilogit model, which produces positive estimates that sum to one.
- The units in the middle of the network, computing the derived features Z_m , are called *hidden units* because these values are not directly observed.

- We can think of the Z_m as a basis expansion of the original inputs X; the neural network is then a standard linear model, or linear multilogit model, using these transformations as inputs.
- However, the parameters of the basis functions are learned from the data, which is an important enhancement over the basis expansion techniques.
- Notice that if σ is the identity function, then the entire model collapses to a linear model in the inputs.

- Thus, a neural network can be though of as a nonlinear generalization of the linear model, both for regression and classification.
- By introducing the nonlinear transformation σ , it greatly enlarges the class of linear models.
- In general, there can be more than one hidden layer.
- The neural network model has unknown parameters, often called *weights*.

- We seek values for the weights that make the model fit the training data well.
- We denote the complete set of weights by θ , which consists of:

$$\{\alpha_{0m}, \alpha_m; m = 1, 2, ..., M\}$$
 $M(p+1)$ weights,
 $\{\beta_{0k}, \beta_k; k = 1, 2, ..., K\}$ $K(M+1)$ weights.

• For regression, we use RSS as our measure of fit (error function):

$$R(\theta) = \sum_{k=1}^{K} \sum_{i=1}^{N} (y_{ik} - f_k(x_i))^2.$$

• For classification, we use squared error or cross-entropy (deviance):

$$R(\theta) = -\sum_{i=1}^{N} \sum_{k=1}^{K} y_{ik} \log f_k(x_i),$$

and the corresponding classifier $G(x) = \operatorname{argmax}_k f_k(x)$.

• With the softmax activation function and the cross-entropy error function, the neural network model is exactly a linear logistic regression model in the hidden units, and all the parameters are estimated by maximum likelihood.

- Typically, we do not want the global minimizer $R(\theta)$, as this is likely to be an overfit solution.
- Instead, some regularization is need; this is achieved directly through a penalty term, or indirectly by early stopping.
- The generic approach to minimizing $R(\theta)$ is by gradient descent, called *back-propagation* in this setting.
- The gradient can be easily derived using the chain rule for differentiation.

- This can be computed by a forward and backward sweep over the network, keeping track only of quantities local to each unit.
- Here is back-propagation in detail for squared error loss.
- Let $z_{mi} = \sigma(\alpha_{0m} + \alpha_m^T x_i)$ and $z_i = (z_{1i}, z_{2i}, ..., z_{Mi})$. Then:

$$R(\theta) \equiv \sum_{i=1}^{N} R_i$$

$$= \sum_{i=1}^{N} \sum_{k=1}^{K} (y_{ik} - f_k(x_i))^2,$$

• With the following derivatives:

$$\frac{\partial R_i}{\partial \beta_{km}} = -2(y_{ik} - f_k(x_i))g_k'(\beta_k^T z_i)z_{mi},$$

$$\frac{\partial R_i}{\partial \alpha_{m\ell}} = -\sum_{k=1}^K 2(y_{ik} - f_k(x_i))g_k'(\beta_k^T z_i)\beta_{km}\sigma'(\alpha_m^T x_i)x_{i\ell}.$$

• Given these derivatives, a gradient descent update at the (r + 1)st iteration has the form (where γ_r is the *learning rate*):

$$\beta_{km}^{(r+1)} = \beta_{km}^{(r)} - \gamma_r \sum_{i=1}^{N} \frac{\partial R_i}{\partial \beta_{km}^{(r)}},$$
$$\alpha_{m\ell}^{(r+1)} = \alpha_{m\ell}^{(r)} - \gamma_r \sum_{i=1}^{N} \frac{\partial R_i}{\partial \alpha_{m\ell}^{(r)}},$$

• We can simplify the derivatives to:

$$\frac{\partial R_i}{\partial \beta_{km}} = \delta_{ki} z_{mi},$$
$$\frac{\partial R_i}{\partial \alpha_{m\ell}} = s_{mi} x_{i\ell}.$$

- The quantities δ_{ki} and s_{mi} are "errors" from the current model at the output and hidden layer units, respectively. Note that the output layer errors $\delta_{ki} = (\hat{f}_k(x_i) f_k(x_i))$
- From their definitions, these errors satisfy the *back-propagation* equations:

$$s_{mi} = \sigma'(\alpha_m^T x_i) \sum_{k=1} \beta_{km} \delta_{ki},$$

- Using this, the gradient descent updates can be implemented with a two-pass algorithm.
- In the forward pass, the current weights are fixed and the predicted values $\hat{f}_k(x_i)$ are computed.
- In the *backward pass*, the errors δ_{ki} are computed, and then backpropagated via the back-propagation equations to give the errors s_{mi}
- Both sets of errors are then used to compute the gradients for the updates.

- This two-pass procedure is what is known as back-propagation.
- It has also been called the *delta rule*.
- The computational components for cross-entropy have the same form as those for the sum of squares function.
- The advantage of back-propagation are its simple, local nature. In the back-propagation algorithm, each hidden unit passes and receives information only to and from units that share a connection.

- Usually starting values for weights are chosen to be random values near zero.
- Hence, the model starts out nearly linear and becomes nonlinear as the weights increase.
- Use of exact zero weights leads to zero derivatives and perfect symmetry, and the algorithm never moves.
- Starting instead with large weights often leads to poor solutions.

- Often neural networks have too many weights and will overfit the data at the global minimum of *R*.
- An explicit method for regularization is *weight decay*, which is analogous to ridge regression used for linear models.
- We add a penalty to the error function $R(\theta) + \lambda J(\theta)$, where:

$$J(\theta) = \sum_{km} \beta_{km}^2 + \sum_{m\ell} \alpha_{m\ell}^2$$

and λ is a tuning parameter.

- Larger values of λ will tend to shrink the weights toward zero; typically cross-validation is used to estimate λ .
- Other forms for the penalty (such as weight elimination) are:

$$J(\theta) = \sum_{km} \frac{\beta_{km}^2}{1 + \beta_{km}^2} + \sum_{m\ell} \frac{\alpha_{m\ell}^2}{1 + \alpha_{m\ell}^2},$$

• Also, since the scaling of the inputs determines the effective scaling of the weights in the bottom layer, it can have a large effect on the quality of the final solution; thus, it is best to standardize all inputs.

- Generally, it is better to have too many hidden units than too few.
- With too few hidden units, the model might not have enough flexibility to capture the nonlinearities in the data.
- With too many hidden units, the extra weights can be shrunk toward zero if appropriate regularization is used.
- Typically the number of hidden units is somewhere in the range of 5 to 100, with the number increasing with the number of inputs and number of training cases.

- The error function is nonconvex, possessing many local minima, so one must try a number of random starting configurations and the choose the solution giving the lowest error.
- Probably a better approach is to use the average predictions over the collection of networks as the final prediction.
- Another approach is via *bagging*, which averages the predictions of networks training from randomly perturbed version of the training data.

Summary

- Perceptron learning algorithm for separating hyperplanes.
- Artificial neural networks and the back-propagation algorithm for regression and classification problems.