

ECEN 758 Data Mining and Analysis Perceptrons

Prehistory

W.S. McCulloch & W. Pitts (1943). "A logical calculus of the ideas immanent in nervous activity", *Bulletin of Mathematical Biophysics*, 5, 115-137.

 This seminal paper pointed out that simple artificial "neurons" could be made to perform basic logical operations such as AND, OR and NOT.

Truth Table for Logical AND X Y X & Y 0 0 0 0 1 0 1 0 0 1 1 1 inputs output

Nervous Systems as Logical Circuits

Groups of these "neuronal" logic gates could carry out *any* computation, even though each neuron was very limited.

- Could computers built from these simple units reproduce the computational power of biological brains?
- Were biological neurons performing logical operations?

Truth Table for Logical OR X Y X | Y 0 0 0 0 1 1 1 0 1 1 1 1 inputs output

The Perceptron

- Frank Rosenblatt (1962). Principles of Neurodynamics, Spartan, New York, NY.
- Subsequent progress was inspired by the invention of *learning rules* inspired by ideas from neuroscience...
- Rosenblatt's Perceptron could automatically learn to categorise or classify input vectors into types.

It obeyed the following rule:

If the sum of the weighted inputs exceeds a threshold, output 1, else output -1.

1 if Σ input_{i*} weight_i > threshold

-1 if Σ input_{i*} weight_i < threshold

Linear neurons

 The neuron has a real-valued output which is a weighted sum of its inputs

- The aim of learning is to minimize the discrepancy between the desired output and the actual output
 - How de we measure the discrepancies?
 - Do we update the weights after every training case?
 - Why don't we solve it analytically?

A motivating example

- Each day you get lunch at the cafeteria.
 - Your diet consists of fish, chips, and milk.
 - You get several portions of each
- The cashier only tells you the total price of the meal
 - After several days, you should be able to figure out the price of each portion.
- Each meal price gives a linear constraint on the prices of the portions:

$$price = x_{fish} w_{fish} + x_{chips} w_{chips} + x_{milk} w_{milk}$$

Two ways to solve the equations

- The obvious approach is just to solve a set of simultaneous linear equations, one per meal.
- But we want a method that could be implemented in a neural network.
- The prices of the portions are like the weights in of a linear neuron.

$$\mathbf{w} = (w_{fish}, w_{chips}, w_{milk})$$

 We will start with guesses for the weights and then adjust the guesses to give a better fit to the prices given by the cashier.

The cashier's brain

A model of the cashier's brain with arbitrary initial weights

- Residual error = 350
- The learning rule is:

$$\Delta w_i = \varepsilon \ x_i \ (y - \hat{y})$$

- With a learning rate \mathcal{E} of 1/35, the weight changes are +20, +50, +30
- This gives new weights of 70, 100, 80
- Notice that the weight for chips got worse!

Behavior of the iterative learning procedure

- Do the updates to the weights always make them get closer to their correct values? No!
- Does the online version of the learning procedure eventually get the right answer? Yes, if the learning rate gradually decreases in the appropriate way.
- How quickly do the weights converge to their correct values? It can be very slow if two input dimensions are highly correlated (e.g. ketchup and chips).
- Can the iterative procedure be generalized to much more complicated, multi-layer, non-linear nets? YES!

Deriving the delta rule

• Define the error as the squared residuals summed over all training cases:

$$E = \frac{1}{2} \sum_{n} (y_n - \hat{y}_n)^2$$

Now differentiate to get error derivatives for weights

$$\frac{\partial E}{\partial w_i} = \frac{1}{2} \sum_{n} \frac{\partial \hat{y}_n}{\partial w_i} \frac{\partial E_n}{\partial \hat{y}_n}$$

$$= -\sum_{n} x_{i,n} (y_n - \hat{y}_n)$$

 The batch delta rule changes the weights in proportion to their error derivatives summed over all training cases

$$\Delta w_i = -\varepsilon \frac{\partial E}{\partial w_i}$$

Perceptron Convergence

- Perceptron Convergence Theorem:
 - If there exist a set of weights that are consistent (i.e., the data is linearly separable) the Perceptron learning algorithm will converge
- How long would it take to converge?
- Perceptron Cycling Theorem:
 - If the training data is not linearly separable the Perceptron learning algorithm will eventually repeat the same set of weights and therefore enter an infinite loop
- How to provide robustness, more expressivity?

Properties of Perceptron

- Separability: Some parameters get training set perfectly
- Convergence: If training set is separable, perceptron will converge
- (Training) Mistake bound: Number of mistakes $<\frac{1}{\gamma^2}$
 - where $\gamma = \min_{t,u} |x^{(t)}u|$ and $||u||_2 = 1$
 - Note we assume ${\bf x}$ Euclidean length ${\bf 1}$, then ${\bf \gamma}$ is the minimum distance of any example to plane ${\bf u}$

Separable

Non-Separable

Updating the Learning Rate

- Perceptron will oscillate and won't converge
- When to stop learning?
 - 1. Slowly decrease the learning rate η
 - A classic way is to: $\varepsilon = c_1/(t + c_2)$
 - But, we also need to determine constants $\mathbf{c_1}$ and $\mathbf{c_2}$
 - 2. Stop when the training error stops chaining
 - 3. Have a small test dataset and stop when the test set error stops decreasing
 - 4. Stop when we reached some maximum number of passes over the data

Issues with Perceptrons

• Overfitting:

 Regularization: If the data is not separable weights dance around

- Mediocre generalization:
 - Finds a "barely" separating solution

Problem with the Perceptron

- Can only learn linearly separable tasks.
- Cannot solve any 'interesting problems'-linearly nonseparable problems e.g. exclusive-or function (XOR)-simplest nonseparable function.

X_1	X_2	Output
0	0	0
0	1	1
1	0	1
1	1	0

The Fall of the Perceptron

- Before long researchers had begun to discover the Perceptron's limitations.
- Unless input categories were "linearly separable", a perceptron could not learn to discriminate between them.
- Unfortunately, it appeared that many important categories were not linearly separable.
- E.g., those inputs to an XOR gate that give an output of 1 (namely 10 & 01) are not linearly separable from those that do not (00 & 11).
- Marvin Minsky & Seymour Papert (1969). Perceptrons, MIT Press, Cambridge, MA.

The Fall of the Perceptron

In this example, a perceptron would not be able to discriminate between the footballers and the academics...

This failure caused the majority of researchers to walk away.....