Boltzmann Machine

Ritajit Majumdar Arunabha Saha

Outline

lopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmani Machine

Restricted Boltzmani Machine

Reference

Boltzmann Machine

A Brief Introduction

Ritajit Majumdar Arunabha Saha

University of Calcutta

November 6, 2013

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

Restricted Boltzmann Machine

Reference

Mopfield Net

2 Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

4 Learning Algorithm for Boltzmann Machine

5 Applications of Boltzmann Machine

6 Restricted Boltzmann Machine

Reference

Hopfield Network

Figure: Two dimensional representation of motion in state space

Ritajit Majumdar Arunabha Saha

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmani Machine

Restricted Boltzmann Machine

Reference

Hopfield Net

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Soltzmann Machine

pplications of Boltzman Machine

estricted Boltzmann lachine

eference

A **Hopfield Net** is composed of binary threshold units with recurrent connections between them.

Recurrent networks of non-linear units are hard to analyze, since they can behave in many different ways -

- Settle to a stable state.
- Oscillate
- Follow chaotic trajectory.

Boltzmann Machine

Boltzmann Machine

Aachine

estricted Boltzmann lachine

Reference

A **Hopfield Net** is composed of binary threshold units with recurrent connections between them.

Recurrent networks of non-linear units are hard to analyze, since they can behave in many different ways -

- Settle to a stable state.
- Oscillate
- 3 Follow chaotic trajectory.

John Hopfield introduced a **global energy function** for network with **symmetric** connections.

Hopfield Net

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Boltzmann Machine

Machine

estricted Boltzmann lachine

Reference

A **Hopfield Net** is composed of binary threshold units with recurrent connections between them.

Recurrent networks of non-linear units are hard to analyze, since they can behave in many different ways -

- Settle to a stable state.
- Oscillate
- Follow chaotic trajectory.

John Hopfield introduced a **global energy function** for network with **symmetric** connections.

 Each binary configuration of the whole network has an Energy.

Boltzmann Machine

oltzmann Machine

Machine 1

lestricted Boltzmann Nachine

Reference

A **Hopfield Net** is composed of binary threshold units with recurrent connections between them.

Recurrent networks of non-linear units are hard to analyze, since they can behave in many different ways -

- Settle to a stable state.
- Oscillate
- Follow chaotic trajectory.

John Hopfield introduced a **global energy function** for network with **symmetric** connections.

- Each binary configuration of the whole network has an Energy.
- ② The binary threshold decision rule causes the network to settle to a minimum of this energy function.

Ritaiit Maiumdar Arunabha Saha

Hopfield Net

The global energy is defined as -

$$E = -\sum_{i} s_i b_i - \sum_{i < j} s_i s_j w_{ij}$$
 (1)

where b_i is the bias of the i^{th} unit, s is 0 or 1 1 depending on whether the unit is turned off or on respectively. And w_{ii} is the weight of the connection between units i and j.

Roltzmann Machine

5 / 44

¹For Bipolar Inputs the states will be -1 and 1 respectively.

The global energy is defined as -

$$E = -\sum_{i} s_i b_i - \sum_{i < j} s_i s_j w_{ij}$$
 (1)

where b_i is the bias of the i^{th} unit, s is 0 or 1 depending on whether the unit is turned off or on respectively. And w_{ii} is the weight of the connection between units i and i.

From this energy function, each unit computes locally how changing their state will affect the global energy.

Roltzmann Machine

5 / 44

¹For Bipolar Inputs the states will be -1 and 1 respectively.

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

itochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Boltzmann Machine

Machine

Restricted Boitzmanr Machine

Reference

The global energy is defined as -

$$E = -\sum_{i} s_i b_i - \sum_{i < j} s_i s_j w_{ij}$$
 (1)

where b_i is the bias of the i^{th} unit, s is 0 or 1 1 depending on whether the unit is turned off or on respectively. And w_{ij} is the weight of the connection between units i and j.

From this energy function, each unit computes locally how changing their state will affect the global energy.

The **energy gap** is defined as -

$$\triangle E_i = E(s_i = 0) - E(s_i = 1) = b_i + \sum_j s_j w_{ij}$$
 (2)

 $^{^{1}}$ For Bipolar Inputs the states will be -1 and 1 respectively.

Settling to an Energy Minima

The net is initially in a random state i.e., the units are on or off randomly. The binary threshold decision rule updates units **one** at a time in a random order.

- Update each unit to whichever of its two states minimizes the global energy.
- Use binary threshold units, i.e., the states can be either 0 or 1.

- E = goodness = 3

Ritajit Majumdar

Outline

Hopfield Net

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmann Machine

Restricted Boltzmann Nachine

ference

Settling to an Energy Minima

The net is initially in a random state i.e., the units are on or off randomly. The binary threshold decision rule updates units **one** at a time in a random order.

- Update each unit to whichever of its two states minimizes the global energy.
- Use binary threshold units, i.e., the states can be either 0 or 1.

- E = goodness = 3

Ritajit Majumdar

Outline

Hopfield Net

tochastic Hopfield Nets ith Hidden Units

Boltzmann Machine

Boltzmann Machine

Machine

Aachine

eference

Settling to an Energy Minima

The net is initially in a random state i.e., the units are on or off randomly. The binary threshold decision rule updates units **one** at a time in a random order.

- Update each unit to whichever of its two states minimizes the global energy.
- Use binary threshold units, i.e., the states can be either 0 or 1.

$$-E = goodness = 4$$

Ritajit Majumdar

Outline

Hopfield Net

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmann Machine

estricted Boltzmann lachine

ference

Hopfield proposed that memories could be energy minima

up" incomplete or corrupted memory.

▶ The binary threshold decision rule can be used to "clean

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

itochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Boltzmann Machine

pplications of Boltzman lachine

estricted Boltzmann lachine

ference

of a neural net.

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Boltzmann Machine

pplications of Boltzman lachine

estricted Boltzmann lachine

Reference

- Hopfield proposed that memories could be energy minima of a neural net.
 - The binary threshold decision rule can be used to "clean up" incomplete or corrupted memory.
- Using energy minima to represent memories gives a content-addressable memory.
 - An item can be accessed just by knowing parts of it.
 - It is robust against hardware damage.

Stochastic Hopfield Nets with Hidden Units

$$p_i = p(\Delta E_i) = \frac{1}{1 + e^{-\Delta E_i/T}}$$

Boltzmann Machine

Ritajit Majumdar Arunabha Saha

Outlin

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

earning Algorithm for oltzmann Machine

Applications of Boltzmann Machine

estricted Boltzmann lachine

eference

Ritajit Majumdar Arunabha Saha

Outline

Ionfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

pplications of Boltzman lachine

estricted Boltzmani achine

eference

Why add hidden units?

In Hopfield Net, there is no hidden layer of units. By adding hidden layers, the attention can be shifted from just storing memories to various types of interpretations of the inputs.

Ritajit Majumdar

Outline

Jacoballa Nice

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

Machine

viaciiiie

Reference

Why add hidden units?

In Hopfield Net, there is no hidden layer of units. By adding hidden layers, the attention can be shifted from just storing memories to various types of interpretations of the inputs.

 Use the net to construct interpretations of sensory input.

Ritaiit Maiumdar Arunahha Saha

Stochastic Hopfield Nets with Hidden Units

Why add hidden units?

In Hopfield Net, there is no hidden layer of units. By adding hidden layers, the attention can be shifted from just storing memories to various types of interpretations of the inputs.

- Use the net to construct interpretations of sensory input.
- The input is represented by the visible units.

Ritajit Majumdar Arunabha Saha

Outline

LUCCIO NILL

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

Restricted Boltzmann

Reference

Arunabna Sana

Why add hidden units?

In Hopfield Net, there is no hidden layer of units. By adding hidden layers, the attention can be shifted from just storing memories to various types of interpretations of the inputs.

- Use the net to construct interpretations of sensory input.
- The input is represented by the visible units.
- The interpretation is represented by the states of the hidden units.

Noisy Networks

reduces energy.

The Binary Threshold Decision

rule always goes downhill, i.e.,

Boltzmann Machine

Ritajit Majumdar Arunabha Saha

Outline

onfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

earning Algorithm for Boltzmann Machine

pplications of Boltzmann Jachine

estricted Boltzmanr achine

eterence

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

Viacrime

. .

Reference

 The Binary Threshold Decision rule always goes downhill, i.e., reduces energy.

 Hence it is impossible to escape from a local minima.

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

Restricted Boltzmann

Reference

Smin

 The Binary Threshold Decision rule always goes downhill, i.e., reduces energy.

- Hence it is impossible to escape from a local minima.
- Solution Use random noise to escape from poor, shallow minima.

Outline

Ionfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

//acnine

Machine

Referenc

- The Binary Threshold Decision rule always goes downhill, i.e., reduces energy.
- Hence it is impossible to escape from a local minima.
- Solution Use random noise to escape from poor, shallow minima.
 - Start with a lot of noise to escape the energy barriers of poor local minima.

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

/lachine

Restricted Boltzmann Machine

Reference

- The Binary Threshold Decision rule always goes downhill, i.e., reduces energy.
- Hence it is impossible to escape from a local minima.
- Solution Use random noise to escape from poor, shallow minima.
 - Start with a lot of noise to escape the energy barriers of poor local minima.
 - Slowly reduce the noise so that the system ends up in a deep minima.

Noisy Networks

 The Binary Threshold Decision rule always goes downhill, i.e., reduces energy.

- Hence it is impossible to escape from a local minima.
- Solution Use random noise to escape from poor, shallow minima.
 - Start with a lot of noise to escape the energy barriers of poor local minima.
 - Slowly reduce the noise so that the system ends up in a deep minima.
 - This process is called "Simulated Annealing".

Stochastic Hopfield Nets with Hidden Units

Ritaiit Maiumdar

Stochastic Binary Units

How to add noise?

Boltzmann Machine

Ritajit Majumdar Arunabha Saha

Dutline

opfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

earning Algorithm for Boltzmann Machine

Applications of Boltzman Machine

estricted Boltzmani achine

eference

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

earning Algorithm for Boltzmann Machine

oplications of Boltzmani achine

estricted Boltzmani achine

deterence

How to add noise? • Replace the bina

Replace the binary threshold units by binary stochastic units that make biased random decisions.

Outline

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

oltzmann Machine

pplications of Boltzman lachine

stricted Boltzmann achine

Reference

How to add noise?

- Replace the binary threshold units by binary stochastic units that make biased random decisions.
- ② The "temperature" controls the amount of noise.

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

lachine

Reference

How to add noise?

- Replace the binary threshold units by binary stochastic units that make biased random decisions.
- The "temperature" controls the amount of noise.
- Unit i then turns on with the probability given by the logistic function -

$$prob(s_i = 1) = \frac{1}{1 + e^{-\frac{\triangle E_i}{T}}} \tag{3}$$

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

oltzmann Machine

lachine

Restricted Boltzmann Nachine

Reference

Stochastic Billary Office

How to add noise?

- Replace the binary threshold units by binary stochastic units that make biased random decisions.
- The "temperature" controls the amount of noise.
- Unit i then turns on with the probability given by the logistic function -

$$prob(s_i = 1) = \frac{1}{1 + e^{-\frac{\triangle E_i}{T}}} \tag{3}$$

T = 0	Deterministic (Hopfield Net)	_
$T o \infty$	Complete Chaos	
T=1	Approaches Boltzmann Distribution	

Ritajit Majumdar Arunabha Saha

Outill

Hopfield Net

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

Restricted Boltzmann Machine

Referenc

Boltzmann Machine

Boltzmann Machine

Statistical Mechanics

Consider a physical system with large number of possible states and many degrees of freedom.

Let p_i be the occurrence probability of state i

$$p_i \geq 0$$
 for all i and $\sum_i p_i = 1$.

At **thermal equilibrium** state *i* occurs with probability

$$p_i = \frac{1}{Z} exp\left(-\frac{E_i}{k_B T}\right)$$

where E_i is the energy of the system Boltzmann constant, $k_B = 1.38 \times 10^{-23} \text{ J/K}$ $exp\left(-\frac{E_{i}}{k_{B}T}\right)$ is the Boltzmann Factor Partition function, (Zustadsumme)

$$Z = \sum_{i} exp\left(-\frac{E_{i}}{k_{B}T}\right)$$

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmann Machine

Restricted Boltzmanr Machine

Reference

Gibbs Distribution

- 1 States of low energy have a higher occurrence probability than states of high energy.
- 2 As T is reduced, the probability is concentrated on a smaller subset of low-energy states.

In the context of neural nets, the parameter T (which controls thermal fluctuations) represents the effect of **synaptic noise**. Hence $k_B = 1$ is set and p_i and Z getting the form

$$p_i = \frac{1}{Z} exp\left(-\frac{E_i}{T}\right)$$

$$Z = \sum_{i} exp\left(-\frac{E_{i}}{T}\right)$$

Ritajit Majumdar Arunabha Saba

Outline

lopfield Net

vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

estricted Boltzmann lachine

eference

Boltzmann Machine

A Hopfield Net consisting of Binary Stochastic Neuron with hidden units is called Boltzmann Machine.

A **Boltzmann Machine** is a network of symmetrically connected, neuron like units that make stochastic decisions about whether to be on or off.

Outline

Honfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

Restricted Boltzmann

Reference

• The stochastic neurons of Boltzmann machine are in two groups: **vissible** and **hidden**.

neurons

Outline

Honfield Net

itochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmani

Restricted Boltzmanr Machine

- The stochastic neurons of Boltzmann machine are in two groups: **vissible** and **hidden**.
- visible neurons provide an interface between the net and its environment.

environmental input vectors.

during the training phase, the visible neurons are

are used to explain underlying constraints in the

clamped; the hidden neurons always operate freely, they

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

pplications of Boltzman lachine

stricted Boltzmann achine

Outline

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

pplications of Boltzman Machine

estricted Boltzmani achine

- during the training phase, the visible neurons are clamped; the hidden neurons always operate freely, they are used to explain underlying constraints in the environmental input vectors.
- the hidden units do this (explain underlying constraints) by capturing higher-order correlations between the clamping vectors.

Outline

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzman Machine

estricted Boltzmann lachine

- during the training phase, the visible neurons are clamped; the hidden neurons always operate freely, they are used to explain underlying constraints in the environmental input vectors.
- the hidden units do this (explain underlying constraints) by capturing higher-order correlations between the clamping vectors.
- Boltzmann machine learning may be viewed as an unsupervised learning procedure for modelling a distribution that is specified by the clamping patterns.

Outline

Hopfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

Restricted Boltzmanı Machine

- during the training phase, the visible neurons are clamped; the hidden neurons always operate freely, they are used to explain underlying constraints in the environmental input vectors.
- the hidden units do this (explain underlying constraints) by capturing higher-order correlations between the clamping vectors.
- Boltzmann machine learning may be viewed as an unsupervised learning procedure for modelling a distribution that is specified by the clamping patterns.
- the network can perform pattern completion: when a vector bearing part of the information is clamped onto a subset of the visible neurons, the network performs completion of the pattern on the remaining visible neurons (if it has learnt properly).

Modelling Binary Data

The objective of Boltzmann Machine is -

Modelling Binary Data

Given a training set of binary vectors, fit the model that will assign a probability to every possible binary vector.

When unit i is given opportunity to update its state, it first computes its total input z_i ,

$$z_i = b_i + \sum_j s_j w_{ij} \tag{4}$$

Unit i turns on with probability -

$$prob(s_i = 1) = \frac{1}{1 + e^{-z_i}}$$
 (5)

If the units are updated sequentially in random order, the network will eventually reach a **Boltzmann Distribution**, also called its stationary distribution.

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

estricted Boltzmann achine

eterence

• It is **not** a causal generative model.

Ritajit Majumdar Arunabha Saha

Boltzmann Machine

Everything is defined in terms of energies of joint

configurations of the visible and hidden units.

It is not a causal generative model.

Ritajit Majumdar Arunabha Saha

Outline

lopfield Net

vith Hidden Units

Boltzmann Machine

Learning Algorithm fo Boltzmann Machine

pplications of Boltzman lachine

estricted Boltzmanr lachine

eterence

tochastic Hopfield Nets rith Hidden Units

Boltzmann Machine

Boltzmann Machine

Machine Of Boltzman

Restricted Boltzmanr Machine

- It is not a causal generative model.
- Everything is defined in terms of energies of joint configurations of the visible and hidden units.
- The energies of the joint configurations are related to their probabilities by two ways:
 - either by defining the probability $p(\mathbf{v}, \mathbf{h}) \propto e^{-E(\mathbf{v}, \mathbf{h})}$
 - define the probability to be the probability of finding the network in that joint configuration after we have updated all of the stochastic binary units many times.

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Boltzmann Machine

Machine

Restricted Boltzmann Machine

- It is **not** a causal generative model.
- Everything is defined in terms of energies of joint configurations of the visible and hidden units.
- The energies of the joint configurations are related to their probabilities by two ways:
 - either by defining the probability $p(\mathbf{v}, \mathbf{h}) \propto e^{-E(\mathbf{v}, \mathbf{h})}$
 - define the probability to be the probability of finding the network in that joint configuration after we have updated all of the stochastic binary units many times.

Ritajit Majumdar

Outline

Hopfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

pplications of Boltzman Machine

Restricted Boltzmani Nachine

eference

In Boltzmann Machine, everything is defined in terms of the energies of joint configurations of the visible (v) and hidden (h) units

The energies of joint configurations are related to their probabilities as -

$$p(v,h) \propto e^{-E(v,h)} \tag{6}$$

Outline

Honfield Net

Stochastic Hopfield Ne with Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmann Machine

estricted Boltzmann lachine

eference

 $p(\mathbf{v}, \mathbf{h}) = \frac{e^{-E(\mathbf{v})}}{\sum_{\mathbf{u}, \mathbf{g}} e^{-E(\mathbf{v})}}$ partition \mathbf{u}, \mathbf{g}

 The probability of a joint configuration over both visible and hidden units depends on the energy of that joint configuration compared with the energies of all other joint configurations.

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

Restricted Boltzmann

Reference

 $p(\mathbf{v}, \mathbf{h}) = \sum_{\mathbf{u}, \mathbf{g}} \frac{e^{-E(\mathbf{v}, \mathbf{h})}}{\sum_{\mathbf{u}, \mathbf{g}} e^{-E(\mathbf{u}, \mathbf{g})}}$

 The probability of a joint configuration over both

visible and hidden units depends on the energy of that joint configuration

energies of all other joint

compared with the

configurations.

$$p(\mathbf{v}) = \frac{\sum_{\mathbf{h}} e^{-E(\mathbf{v}, \mathbf{h})}}{\sum_{\mathbf{u}, \mathbf{g}} e^{-E(\mathbf{u}, \mathbf{g})}}$$

h - E

Boltzmann Machine

An example of how weights define a distribution

1 1 7.39 186 1.0 2 7.39 .186 0.466 2.72 .069 0.0 .025 0 2.72 1.0 1 1 1 .069 10 10 7.39 .186 0.305 10 0.1 0 .025 0.0 0 .025 0.1 1 1 .025 1.0 0 .025 0.144 0.1 2.72 069 0.0 0 .025 0.0 1 1 -1 0.37 .009 0 0 10 .025 n 0.084 0 0 0 1 n .025 00 00 O .025 39.70

 e^{-E}

 $p(\mathbf{v}, \mathbf{h})$

 $p(\mathbf{v})$

Figure: Credit: Geoffrey Hinton, Neural Networks for Machine Learning

What if the network is remarkably large?

Ritajit Majumdar Arunabha Saha

Outline

орпеіа ічет

vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

pplications of Boltzman Machine

estricted Boltzmanr lachine

Ritajit Majumdar

Outline

Hopfield Net

with Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzman Machine

estricted Boltzmani achine

eference

What if the network is remarkably large?

- If there are large number of hidden units then we cannot calculate partition function, as it is exponentially many terms.
- We need to sample the data and to do this we can use Markov Chain Monte Carlo(MCMC).

Outline

Hopfield Net

with Hidden Units

Boltzmann Machine

Boltzmann Machine

Machine

estricted Boltzmanr lachine

eference

What if the network is remarkably large?

- If there are large number of hidden units then we cannot calculate partition function, as it is exponentially many terms.
- We need to sample the data and to do this we can use Markov Chain Monte Carlo(MCMC).
 - starting from a random global configuration pick units at random and allow them to stochastically update their states based on their energy gaps.
- Run MCMC until it reaches it stationary distribution(thermal eqb. at temp is 1)

Outline

lopfield Net

with Hidden Units

Boltzmann Machine

Boltzmann Machine

Machine

estricted Boltzmann lachine

Reference

What if the network is remarkably large?

- If there are large number of hidden units then we cannot calculate partition function, as it is exponentially many terms.
- We need to sample the data and to do this we can use Markov Chain Monte Carlo(MCMC).
 - starting from a random global configuration pick units at random and allow them to stochastically update their states based on their energy gaps.
- Run MCMC until it reaches it stationary distribution(thermal eqb. at temp is 1)
 - ▶ the probability is related to its energy $p(v,h) \propto e^{-E(v,h)}$

otochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

Machine Moltzman

Reference

Boltzmann Learning

"A surprising feature of this rule is that it uses only locally available information. The change of weight depends only on the behaviour of the two units it connects, even though the change optimizes a global measure."

- Ackley, Hinton 1985

Outline

Hopfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

lachine

estricted Boltzmann lachine

eference

Learning Algorithm for Boltzmann Machine is an unsupervised learning algorithm. Unlike Backpropagation Algorithm, where the training set consists of input vector and desired output, in Boltzmann Machine only the input vector is provided.

- We want to maximize the product of the probabilities the Boltzmann Machine assigns to the binary vectors in training set.
- It is equivalent to maximizing the probability that we would obtain exactly the N training cases.

Outline

opileia ivet

with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

estricted Boltzmani achine

eference

Two assumptions are made:

categorize input patterns according to Boltzmann distribution.

The goal of Boltzmann learning is to produce a NN that

Outline

орпеіа ічет

with Hidden Units

Boltzmann Machine

Learning Algorithm for

Boltzmann Machine

Machine

estricted Boltzmann lachine

Reference

The goal of Boltzmann learning is to produce a NN that categorize input patterns according to Boltzmann distribution. Two assumptions are made:

1 Each environmental vector persists long enough for the network to reach **thermal equilibrium**.

Outline

орпеіа ічет

with Hidden Units

Boltzmann Machine

Learning Algorithm for

Boltzmann Machine

Machine

Restricted Boltzmani Machine

Reference

The goal of Boltzmann learning is to produce a NN that categorize input patterns according to Boltzmann distribution. Two assumptions are made:

- 1 Each environmental vector persists long enough for the network to reach **thermal equilibrium**.
- 2 There is no structure in the sequence in which environmental vectors are clamped to the visible units of the network.

Why Learning could be difficult

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

tochastic Hopfield Nets ith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

estricted Boltzmann

Reference

Consider a chain of hidden units with visibile units attached at two ends -

Training: We want the two visibile units to be in opposite states.

Solution: The product of all the weights must be negative. If all are positive, then turning on one unit will turn on the next unit and eventually the two visibile units will be in same state.

Outline

Ionfield Net

tochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

applications of Boltzmani Machine

Restricted Boltzmann

Reference

Consider a chain of hidden units with visibile units attached at two ends -

Difficulty: To modify w1 and w5, we need to know w3 (and the weights of other hidden units too).

Because, if w3 is negative, then we need to modify w1 in a different way than what we would do if w3 is positive.

So to change one weight in a right direction, we need to know all the other weights.

The learning procedure mainly divided into three phases:

Ritajit Majumdar Arunabha Saha

Outline

lopfield Net

with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzman Machine

estricted Boltzmani achine

Outline

lopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzman Machine

estricted Boltzmanr achine

eference

The learning procedure mainly divided into three phases:

1 Clamping phase

Outline

Hopfield Net

otochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for

Boltzmann Machine

Applications of Boltzman Machine

Restricted Boltzmanı Nachine

eference

The learning procedure mainly divided into three phases:

- 1 Clamping phase
- 2 Free-running phase

Outline

Hopfield Net

stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for

Boltzmann Machine

Applications of Boltzman Machine

estricted Boitzman Iachine

eference

The learning procedure mainly divided into three phases:

- 1 Clamping phase
- 2 Free-running phase
- 3 Learning phase

Outlin

Hopfield Net

Stochastic Hopfield Nets

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

pplications of Boltzmann achine

estricted Boltzmanr lachine

eference

1 **Initialization**: Set weights to random numbers in [-1, 1]

Learning Algorithm for

Boltzmann Machine

- 1 **Initialization**: Set weights to random numbers in [-1, 1]
- 2 **Clamping Phase**: Present the net with the mapping it is supposed to learn by clamping input and output units to patterns. For each pattern perform simulated annealing on the hidden units in the sequence $T_0, T_1, ..., T_{final}$. At the final temperature, collect statistics to estimate the correlations

$$\rho_{ji}^{+} = \langle s_j s_i \rangle^{+} \quad (j \neq i)$$

here
$$\langle s_j s_i \rangle^+ = \sum_{\mathbf{s}_{\alpha} \in \Im} \sum_{\mathbf{s}_{\beta}} P(\mathbf{S}_{\beta} = \mathbf{s}_{\beta} | \mathbf{S}_{\alpha} = \mathbf{s}_{\alpha}) s_j s_i$$

where \mathbf{s}_{α} and \mathbf{s}_{β} represents the vector of visible and hidden neurons respectively

Algorithm

Ritaiit Maiumdar Arunabha Saha

Learning Algorithm for Boltzmann Machine

3 Free-running Phase: Repeat calculations in step 2, but this time only clamp the input units. Hence, at the final temperature, estimate the correlations

$$\rho_{ji}^{-} = \langle s_j s_i \rangle^{-} \quad (j \neq i)$$

here
$$\langle s_j s_i \rangle^- = \sum_{\mathbf{s}_{\alpha} \in \mathfrak{S}} \sum_{\mathbf{s}_{\beta}} P(\mathbf{S}_{\beta} = \mathbf{s}_{\beta}) s_j s_i$$

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzman Machine

estricted Boltzmann lachine

eference

Algorithm

3 **Free-running Phase**:Repeat calculations in step 2, but this time only clamp the input units. Hence, at the final temperature, estimate the correlations

$$\rho_{ji}^{-} = \langle s_j s_i \rangle^{-} \quad (j \neq i)$$

here
$$\langle s_j s_i \rangle^- = \sum_{\mathbf{s}_{\alpha} \in \Im} \sum_{\mathbf{s}_{\beta}} P(\mathbf{S}_{\beta} = \mathbf{s}_{\beta}) s_j s_i$$

4 **Learning Phase**: updating the weights using the learning rule

$$\triangle w_{ji} = \eta(\rho_{ji}^+ - \rho_{ji}^-)$$

 η is learning parameter depending upon T $(\eta=\frac{\varepsilon}{T})$

Learning Algorithm for

Boltzmann Machine

3 Free-running Phase: Repeat calculations in step 2, but this time only clamp the input units. Hence, at the final temperature, estimate the correlations

$$\rho_{ji}^{-} = \langle s_j s_i \rangle^{-} \quad (j \neq i)$$

here
$$\langle s_j s_i \rangle^- = \sum_{\mathbf{s}_{\alpha} \in \Im} \sum_{\mathbf{s}_{\beta}} P(\mathbf{S}_{\beta} = \mathbf{s}_{\beta}) s_j s_i$$

4 **Learning Phase**: updating the weights using the learning rule

$$\triangle w_{ji} = \eta(\rho_{ji}^+ - \rho_{ji}^-)$$

 η is **learning parameter** depending upon T $(\eta = \frac{\varepsilon}{T})$

5 **Iteration**: Iterate steps 2 to 4 until the learning procedure converges with no more changes with synaptic weight $w_{ii} \ \forall \ j, i.$

Boltzmann Machine

Learning Algorithm for

Boltzmann Machine

Machine

Aachine

Reference

Correlation

Everything that one weight needs to know of other weights and the data is contained in the difference of two correlations -

$$\frac{\partial logp(v)}{\partial w_{ij}} = \langle s_i s_j \rangle_v - \langle s_i s_j \rangle_{model}$$
 (7)

where $\langle . \rangle$ is the expectation value.

- The first term in R.H.S. denotes the expectation value of product of states at equilibrium when the state vector (or data) v is clamped on the visibile units.
- The second term in R.H.S. denotes the expectation value of product of states at equilibrium without any clamping.

So we can make the change in weight -

$$\triangle w_{ij} \propto \langle s_i s_j \rangle_{v} - \langle s_i s_j \rangle_{model} \tag{8}$$

Learning Algorithm for Boltzmann Machine

Why is it so?

We know the probability of a global configuration at equilibrium is -

$$p(v,h) \propto e^{-E(v,h)}$$

So, the logarithm of probability is a linear function of the energy.

And energy, on its own term, is a linear function of weights and states.

$$E = -\sum_{i} s_{i}b_{i} - \sum_{i < j} s_{i}s_{j}w_{ij}$$

Hence.

$$\frac{\partial E}{\partial w_{ij}} = -s_i s_j \tag{9}$$

Learning Algorithm for

Boltzmann Machine

Differentiating equation 1, we get -

$$\frac{\partial E}{\partial w_{ij}} = -s_i s_j$$

- The process of settling to equilibrium state propagates information about the weights.
- No need of back-propagation.
- The following two stages are required -
 - ▶ The machine needs to settle to equilibrium with data.
 - ▶ The machine needs to settle to equilibrium without data.
- 4 However, in both cases the learning process is similar with different boundary conditions.

the distribution of synaptic weights.

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

estricted Boltzmann lachine

eference

The combine use of positive and negative phase stabilizes

Why we need negative phase

Ritajit Majumdar Arunabha Saha

Outline

Ionfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

applications of Boltzmani Machine

Restricted Boltzman: Nachine

eference

 The combine use of positive and negative phase stabilizes the distribution of synaptic weights.

 The both phases are important equally due to the presence of partition function Z.

Outline

Hopfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzman Machine

estricted Boltzmann lachine

- The combine use of positive and negative phase stabilizes the distribution of synaptic weights.
- The both phases are important equally due to the presence of partition function Z.
- The direction of steepest descent in energy space in not the same as the direction of steepest ascent in probability space.

There are few problems with the Boltzmann algorithm

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

estricted Boltzmani achine

Ritajit Majumdar Arunabha Saha

There are few problems with the Boltzmann algorithm

• It is not prefixed that how many times we need to iterate.

Outline

Hopfield Net

Stochastic Hopfield Net vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

pplications of Boltzmanr achine

estricted Boltzmanr lachine

Ritajit Majumdar Arunabha Saha

There are few problems with the Boltzmann algorithm

- It is not prefixed that how many times we need to iterate.
- Due to the presence of negative phase it takes a greater computation time

Outline

Hopfield Net

rith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

pplications of Boltzmann Jachine

stricted Boltzmann achine

Ritajit Majumdar Arunabha Saha

Outime

Hopfield Net

tochastic Hopfield Nets vith Hidden Units

Softzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

Machine

eference

- It is not prefixed that how many times we need to iterate.
- Due to the presence of negative phase it takes a greater computation time
- This algorithm computes averages of two phases and take their difference. When these two correlations similar, the presence of sampling noise makes the difference more noisy.

Ritaiit Maiumdar Arunahha Saha

Learning Algorithm for Boltzmann Machine

- It is not prefixed that how many times we need to iterate.
- Due to the presence of negative phase it takes a greater computation time
- This algorithm computes averages of two phases and take their difference. When these two correlations similar, the presence of sampling noise makes the difference more noisy.
- It runs very slow. Take very much time to learn.

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

itochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmanr Machine

Restricted Boltzmanı Machine

Reference

- It is not prefixed that how many times we need to iterate.
- Due to the presence of negative phase it takes a greater computation time
- This algorithm computes averages of two phases and take their difference. When these two correlations similar, the presence of sampling noise makes the difference more noisy.
- It runs very slow. Take very much time to learn.
- Weight explosion: If weights get too big too early, then the network get struck in one goodness optimum.

Ritaiit Maiumdar Arunahha Saha

Learning Algorithm for Boltzmann Machine

- It is not prefixed that how many times we need to iterate.
- Due to the presence of negative phase it takes a greater computation time
- This algorithm computes averages of two phases and take their difference. When these two correlations similar, the presence of sampling noise makes the difference more noisy.
- It runs very slow. Take very much time to learn.
- Weight explosion: If weights get too big too early, then the network get struck in one goodness optimum.
- This shortcomings can be eliminated by sigmoid belief network

stock market trend prediction

Ritajit Majumdar Arunabha Saha

Outline

lopfield Net

stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

estricted Boltzmanr lachine

stock market trend prediction

character recognition

Ritajit Majumdar Arunabha Saha

Outline

lopfield Net

otochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

estricted Boltzmanr lachine

Ritajit Majumdar Arunabha Saha

Applications of Boltzmann Machine

- stock market trend prediction character recognition
- Face recognition

Ritajit Majumdar Arunabha Saha

Outline

opfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

Restricted Boltzman Nachine

- stock market trend prediction
- character recognition
- Face recognition
- Internet Application

Outline

lopfield Net

stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

Restricted Boltzman: Nachine

- stock market trend prediction
- character recognition
- Face recognition
- Internet Application
- Cancer Detection

Ritajit Majumdar Arunabha Saha

Outline

opfield Net

stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

Learning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

Restricted Boltzman: Nachine

- stock market trend prediction
- character recognition
- Face recognition
- Internet Application
- Cancer Detection
- Loan Application

Ritajit Majumdar Arunabha Saha

Outline

lopfield Net

Stochastic Hopfield Nets vith Hidden Units

Boltzmann Machine

earning Algorithm for Boltzmann Machine

Applications of Boltzmann Machine

Restricted Boltzmanı Nachine

- stock market trend prediction
- character recognition
- Face recognition
- Internet Application
- Cancer Detection
- Loan Application
- Decision making

Outlin

Honfield Net

Stochastic Hopfield Netwith Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmanr Machine

Restricted Boltzmann Machine

eference

Restricted Boltzmann Machine is a stochastic neural network (random behaviour when activated). It consist of one layer of visible units (neurons) and one layer of hidden units. Units in each layer have no connections between them and are connected to all other units in other layer. Connections between neurons are bidirectional and symmetric. This means that information flows in both directions during the training and during the usage of the network and that weights are the same in both directions.

in this data set.

Ritajit Majumdar Arunabha Saha

Outline

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzman Machine

Restricted Boltzmann Machine

ference

4□ > 4回 > 4 = > 4 = > = 9 < ○</p>

 First the network is trained by using some data set and setting the neurons on visible layer to match data points

Outline

lopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmanr Machine

Restricted Boltzmann Machine

- First the network is trained by using some data set and setting the neurons on visible layer to match data points in this data set.
- After the network is trained we can use it on new unknown data to make classification of the data (this is known as unsupervised learning)

Outline

Ionfield Net

tochastic Hopfield Nets ith Hidden Units

Boltzmann Machine

earning Algorithm for oltzmann Machine

pplications of Boltzman Machine

Restricted Boltzmann Machine

Reference

CRBM have very close implementation to original RBM with binomial neurons (0,1) as possible values of activation.

Training data²

Reconstructed data

Outline

Ionfield Net

tochastic Hopfield Nets ith Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmann Machine

Vlachine

Reference

Geoffrey Hinton
Neural Networks for Machine Learning
www.coursera.org

Geoffrey Hinton
http://www.scholarpedia.org/article/Boltzmann_
machine

Simon Haykin, 2ed

Geoffrey Hinton, David Ackley A learning Algorithm for Boltzmann Machine Cognitive Science 9, 147-169 (1985)

Boltzmann Machine

Ritajit Majumdar Arunabha Saha

Outillie

Hopfield Net

Stochastic Hopfield Nets with Hidden Units

Boltzmann Machine

Boltzmann Machine

Applications of Boltzmann Machine

Restricted Boltzmanr Machine

Reference

THANK YOU