

Pattern Classification Neural Networks

AbdElMoniem Bayoumi, PhD

- The brain has 10^{10} 10^{11} cells that are highly connected
- Every cell (called neuron) is connected to about 10³ – 10⁴ other cells in its neighborhood

Source: Luis Bermudez – Machine Vision

Source: Shubham Panchal - Predict

 The cells exchange information in the form of electric signals (pulses)

 That is how the brain processes information and performs intelligent tasks

 Success of the brain is a result of the parallelism of this huge network of cells

- Time constant $\approx 3 5$ msec
- Traditional computer's time constant ~ 10⁻⁹ or nano sec

 The "time constant" of the brain is significantly larger than that of the traditional computers

Brain is superior because of the massive parallelism

Mimic how the brain works

$$X_i = f\left(\sum_{j=1}^N W_j X_j + W_0\right)$$

- $W_j \equiv \text{weight } \rightarrow \text{gives the degree of how input cell } j$ affects the receiving cell I
- $W_0 \equiv$ some constant called bias or threshold
- $f(x) \equiv activation function$

$$X_i = f\left(\sum_{j=1}^N W_j X_j + W_0\right)$$

$$f(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

- Every neuron produces output Xj
- If neuron j is connected to neuron i then Xj will have an affect on Xi

- Each neuron can have a different effect, hence, we multiply by weight wj
- Weights are the parameters that encode the information in the brain

- Weights act like the "storage" in computers
- When a human encounters a new experience the weights of his brain gets adjusted
- This adjustment results in his learning of the new experience
- Memories are encoded in the weights

 We try in the field of neural networks (NNs) to exploit the learning feature observed in the brain

 The main concept of NNs is that we have a model given in terms of parameters, i.e. weights.

 The weights determine the functionality of the model

 We apply some learning algorithm that adjusts the weights in small steps

 The goal is to lead the NN to learn to implement the given problem

Recall: Feature Vector

- Let $\underline{X}(m) = \begin{bmatrix} X_1(m) \\ X_2(m) \\ \vdots \\ X_N(m) \end{bmatrix}$ be the feature vector of the mth training pattern
- N is the number of features, i.e., the dimension of $\underline{X}(m)$
- M is the number of the training patterns

Example

- Given a training set $X(1), X(2) \cdots X(M)$, design a linear classifier
 - Determine the parameters $W_0, W_1 \cdots W_N$

$$y(m) = f(W_0 + \underline{w}^T \underline{X}(m)) = \begin{cases} 1, & if \underline{X}(m) \in C_1 \\ 0, & if \underline{X}(m) \in C_2 \end{cases}$$

$$\underline{w} = \begin{bmatrix} W_1 \\ W_2 \\ \vdots \\ W_N \end{bmatrix} \equiv \text{weight vector}$$

Recall: Types of Problems

- A problem is said to be linearly separable if there is a hyperplane that can separate the training data points of class C₁ from those of C₂
- Otherwise it is said to be not linearly separable

Linearly separable

 Define the activation function f(x) as a unit step function

unit step fn.or hard limiting fn.or hard threshold fn.

•
$$y(m) = f(W_0 + \underline{w}^T \underline{X}(m)) = \begin{cases} 1, & if \underline{X}(m) \in C_1 \\ 0, & if \underline{X}(m) \in C_2 \end{cases}$$

The neuron can implement a linear classifier

Define augmented vectors:

$$\underline{W} = \begin{bmatrix} W_0 \\ \vdots \\ W_N \end{bmatrix} = \begin{bmatrix} W_0 \\ \underline{w} \end{bmatrix} \quad \text{where } \underline{w} = \begin{bmatrix} W_1 \\ \vdots \\ W_N \end{bmatrix}$$

$$\underline{u}(m) = \begin{bmatrix} 1 \\ \underline{X}(m) \end{bmatrix} = \begin{bmatrix} 1 \\ X_1(m) \\ \vdots \\ X_N(m) \end{bmatrix}$$

So:

$$y(m) = f\left(\underline{W}^T\underline{u}(m)\right)$$

•
$$y(m) = f(\underline{W}^T \underline{u}(m)) = \begin{cases} 1, & if \underline{u}(m) \in C_1 \\ 0, & if \underline{u}(m) \in C_2 \end{cases}$$

Final classifier (after iteration 3)

- Learning:
 - Start from initial weights
 - Update weights to improve classifier (reduce error)
 - Repeat until arriving to the best possible classifier

Linear Perception

The linear neuron (linear perception):
 The linear perceptron can classify correctly only linearly separable problems

 It can be used for non-linearly separable problems as long as it produces a low classification error rate

Linear Perceptron Algorithm

- 1. Initialize the weights and threshold (bias) randomly
- 2. Present the augmented input (or feature) vector of the mth training $\underline{u}(m)$ and its corresponding desired output d(m)

$$d(m) = \begin{cases} 1, & \text{if } \underline{u}(m) \in C_1 \\ 0, & \text{if } \underline{u}(m) \in C_2 \end{cases}$$

3. Calculate the actual output for pattern m:

$$y(m) = f(\underline{W}^T \underline{u}(m))$$

4. Adapt the weights according to the following rule (called Widrow-Hoff rule):

$$\underline{W}(new) = \underline{W}(old) + \eta[d(m) - y(m)]\underline{u}(m)$$
 where η is a constant called the learning rate

 Go to step 2 until all patterns are classified correctly, i.e., d(m)=y(m) for m=1, ..., M

Note: the algorithm is sequential w.r.t. the patterns $\underline{u}(m)$

Understanding Widrow-Hoff Update

• If d(m)=y(m) then no change is needed in the weights, i.e., $\underline{W}(new) = \underline{W}(old)$, because d(m)-y(m)=0

If d(m)≠y(m) then weights get updated

$$\underline{W}(new) = \underline{W}(old) + \eta[d(m) - y(m)]\underline{u}(m)$$

Acknowledgment

 These slides have been created relying on lecture notes of Prof. Dr. Amir Atiya