Appendix B: An Example of Back-propagation algorithm

November 2011

Figure 1: An example of a multilayer feed-forward neural network. Assume that the learning rate η is 0.9 and the first training example, X = (1,0,1) whose class label is 1.

Note: The sigmoid function is applied to hidden layer and output layer.

```
Table 1: Initial input and weight values
```

Table 2: The net input and output calculation

Unit
$$j$$
 Net input I_j Output O_j

4 0.2 + 0 -0.5 -0.4 = -0.7 $1/(1+e^{0.7})=0.332$
5 -0.3 +0+0.2 +0.2 =0.1 $1/(1+e^{0.1})=0.525$
6 (-0.3)(0.332)-(0.2)(0.525)+0.1 = -0.105 $1/(1+e^{0.105})=0.474$

 \mathcal{S}

Table 3: Calculation of the error at each node

I Init i

Offic <i>j</i>	<i>O_j</i>
6	(0.474)(1-0.474)(1-0.474)=0.1311
5	(0.525)(1-0.525)(0.1311)(-0.2)=-0.0065
4	(0.332)(1-0.332)(0.1311)(-0.3)=-0.0087

Table 4: Calculation for weight updating WeightNew value

$$\begin{array}{lll} w_{46} & -03+(0.9)(0.1311)(0.332)=-0.261 \\ w_{56} & -0.2+(0.9)(0.1311)(0.525)=-0.138 \\ w_{14} & 0.2+(0.9)(-0.0087)(1)=0.192 \\ w_{15} & -0.3+(0.9)(-0.0065)(1)=-0.306 \\ w_{24} & 0.4+(0.9)(-0.0087)(0)=0.4 \\ w_{25} & 0.1+(0.9)(-0.0065)(0)=0.1 \\ w_{34} & -0.5+(0.9)(-0.0087)(1)=-0.508 \\ w_{35} & 0.2+(0.9)(-0.0065)(1)=0.194 \\ w_{06} & 0.1+(0.9)(0.1311)=0.218 \\ w_{05} & 0.2+(0.9)(-0.0065)=0.194 \\ w_{04} & -0.4+(0.9)(-0.0087)=-0.408 \\ \end{array}$$