Neural Networks

Ahmad Ali Abin

Content

- Introduction
- Single-Layer Perceptron Networks
- Learning Rules for Single-Layer Perceptron Networks
 - Perceptron Learning Rule
 - Adaline Leaning Rule
 - δ -Leaning Rule
- Multilayer Perceptron
- Back Propagation Learning algorithm

Feed-Forward Neural Networks

Introduction

Historical Background

- 1943 McCulloch and Pitts proposed the first computational models of neuron.
- 1949 Hebb proposed the first learning rule.
- 1958 Rosenblatt's work in perceptrons.
- 1969 Minsky and Papert's exposed limitation of the theory.
- 1970s Decade of dormancy for neural networks.
- 1980-90s Neural network return (self-organization, back-propagation algorithms, etc)

Nervous Systems

- Human brain contains ~ 10¹¹ neurons.
- Each neuron is connected ~ 10⁴ others.
- Some scientists compared the brain with a "complex, nonlinear, parallel computer".
- The largest modern neural networks achieve the complexity comparable to a nervous system of a fly.

Neurons

- The main purpose of neurons is to receive, analyze and transmit further the information in a form of signals (electric pulses).
- When a neuron sends the information we say that a neuron "fires".

Neurons

Acting through specialized projections known as dendrites and axons, neurons carry information throughout the neural network.

A Model of Artificial Neuron

A Model of Artificial Neuron

Feed-Forward Neural Networks

- Graph representation:
 - nodes: neurons
 - arrows: signal flow directions
- A neural network that does not contain cycles (feedback loops) is called a feed-forward network (or perceptron).

Layered Structure

Output Layer Hidden Layer(s) Input Layer

Knowledge and Memory

- The output behavior of a network is determined by the weights.
- Weights the memory of an NN.
- Knowledge distributed across the network.
- Large number of nodes
 - increases the storage "capacity";
 - ensures that the knowledge is robust;
 - fault tolerance.
- Store new information by changing weights.

Pattern Classification

- Function: $x \rightarrow y$
- The NN's output is used to distinguish between and recognize different input patterns.
- Different output patterns correspond to particular classes of input patterns.
- Networks with hidden layers can be used for solving more complex problems then just a linear pattern classification.

Training Set

$$\mathbf{T} = \left\{ (\mathbf{x}^{(1)}, \mathbf{d}^{(1)}), (\mathbf{x}^{(2)}, \mathbf{d}^{(2)}), \dots, (\mathbf{x}^{(k)}, \mathbf{d}^{(k)}), \dots \right\}$$

Training

$$\mathbf{x}^{(i)} = (x_{i1}, x_{i2}, \dots, x_{im})$$

$$d^{(i)} = (d_{i1}, d_{i2}, \dots, d_{in})$$

Goal:

Min
$$E = \sum_{i} error(\mathbf{y}^{(i)} - \mathbf{d}^{(i)})$$

= $\sum_{i} \|\mathbf{y}^{(i)} - \mathbf{d}^{(i)}\|^{2}$

Generalization

- By properly training a neural network may produce reasonable answers for input patterns not seen during training (generalization).
- Generalization is particularly useful for the analysis of a "noisy" data (e.g. time-series).

Generalization

 By properly training a neural network may produce reasonable answers for input patterns not seen during training (generalization).

 Generalization is particularly useful for the analysis of a "noisy" data (e.g. time-series).

Applications

- Pattern classification
- Object recognition
- Function approximation
- Data compression
- Time series analysis and forecast
- . . .

Feed-Forward Neural Networks

Single-Layer Perceptron Networks

The Single-Layered Perceptron

Training a Single-Layered Perceptron

Training Set
$$T = \{(\mathbf{x}^{(1)}, \mathbf{d}^{(1)}), (\mathbf{x}^{(2)}, \mathbf{d}^{(2)}), \dots, (\mathbf{x}^{(p)}, \mathbf{d}^{(p)})\}$$

Learning Rules

- Linear Threshold Units (LTUs): Perceptron Learning Rule
- Linearly Graded Units (LGUs): Widrow-Hoff learning Rule

Goal:

$$y_i^{(k)} = a(\mathbf{w}_i^T \mathbf{x}^{(k)})$$

$$= a\left(\sum_{l=1}^m w_{il} x_l^{(k)}\right) = d_i^{(k)}$$

$$\forall i = 1, 2, ..., n$$

$$k = 1, 2, ..., p$$

Feed-Forward Neural Networks

Learning Rules for Single-Layered Perceptron Networks

- Perceptron Learning Rule
- Adline Leaning Rule
- δ-Learning Rule

Perceptron

Linear Threshold Unit

Goal:

$$y_i^{(k)} = \text{sgn}(\mathbf{w}_i^T \mathbf{x}^{(k)}) = d_i^{(k)} \in \{1, -1\}$$

 $i = 1, 2, ..., p$

Perceptron k=1,2,...,p

Linear Threshold Unit

$$y_i^{(k)} = \text{sgn}(\mathbf{w}_i^T \mathbf{x}^{(k)}) = d_i^{(k)} \in \{1, -1\}$$

 $i = 1, 2, ..., n$
 $k = 1, 2, ..., p$

Example

Goal:
$$y^{(k)} = \operatorname{sgn}(\mathbf{w}^T \mathbf{x}^{(k)}) = d^{(k)}$$

 $\mathbf{w} = (w_1, w_2, w_3)^T$

Augmented input vector

Class 1 (+1)
$$- \{ [-1,0]^T, [-1.5,-1]^T, [-1,-2]^T \}$$

Class 2 (-1)
$$- \{[2,0]^T,[2.5,-1]^T,[1,-2]^T\}$$

Class 1 (+1)
$$x^{(1)} = \begin{bmatrix} -1 \\ 0 \\ -1 \end{bmatrix}, \quad x^{(2)} = \begin{bmatrix} -1.5 \\ -1 \\ -1 \end{bmatrix}, \quad x^{(3)} = \begin{bmatrix} -1 \\ -2 \\ -1 \end{bmatrix}$$
$$d^{(1)} = 1, \qquad d^{(2)} = 1, \qquad d^{(3)} = 1$$

Class 2 (-1)
$$x^{(4)} = \begin{bmatrix} 2 \\ 0 \\ -1 \end{bmatrix}, \quad x^{(5)} = \begin{bmatrix} 2.5 \\ -1 \\ -1 \end{bmatrix}, \quad x^{(6)} = \begin{bmatrix} 1 \\ -2 \\ -1 \end{bmatrix}$$

$$X_1 \qquad X_2 \qquad X_3 = -1$$

$$d^{(4)} = -1, \quad d^{(5)} = -1, \quad d^{(6)} = -1$$

Goal:
$$y^{(k)} = \operatorname{sgn}(\mathbf{w}^T \mathbf{x}^{(k)}) = d^{(k)}$$

 $\mathbf{w} = (w_1, w_2, w_3)^T$

Augmented input vector

Goal:
$$y^{(k)} = \operatorname{sgn}(\mathbf{w}^T \mathbf{x}^{(k)}) = d^{(k)}$$

 $\mathbf{w} = (w_1, w_2, w_3)^T$

Augmented input vector

A plane passes through the origin in the augmented input space.

Linearly Separable vs. Linearly Non-Separable

Goal

- Given training sets $T_1 \in C_1$ and $T_2 \in C_2$ with elements in form of $\mathbf{x} = (x_1, x_2, ..., x_{m-1}, x_m)^T$, where $x_1, x_2, ..., x_{m-1} \in R$ and $x_m = -1$.
- Assume T_1 and T_2 are linearly separable.
- Find $\mathbf{w} = (w_1, w_2, ..., w_m)^T$ such that

$$\operatorname{sgn}(\mathbf{w}^T \mathbf{x}) = \begin{cases} 1 & \mathbf{x} \in T_1 \\ -1 & \mathbf{x} \in T_2 \end{cases}$$

 $\mathbf{w}^T \mathbf{x} = \mathbf{0}$ is a hyperplain passes through the origin of augmented input space.

Goal

- Given training sets $T_1 \in C_1$ and $T_2 \in C_2$ with elements in form of $\mathbf{x} = (x_1, x_2, ..., x_{m-1}, x_m)^T$, where $x_1, x_2, ..., x_{m-1} \in R$ and $x_m = -1$.
- Assume T_1 and T_2 are linearly separable.
- Find $\mathbf{w} = (w_1, w_2, ..., w_m)^T$ such that

$$\operatorname{sgn}(\mathbf{w}^T \mathbf{x}) = \begin{cases} 1 & \mathbf{x} \in T_1 \\ -1 & \mathbf{x} \in T_2 \end{cases}$$

$$\bullet$$
 $d = +1$

$$= d = -1$$

$$\bullet$$
 $d = +1$

$$= d = -1$$

$$\bullet$$
 $d = +1$

$$= d = -1$$

$$\bullet$$
 $d = +1$

$$d = -1$$

$$\bullet$$
 $d = +1$

$$= d = -1$$

$$\bullet$$
 $d = +1$

Observation

$$= d = -1$$

$$\bullet$$
 $d = +1$

Observation

$$= d = -1$$

Perceptron Learning Rule

Upon misclassification on

$$d = +1$$
 $\Delta \mathbf{w} = \alpha \mathbf{x}$

$$\Delta \mathbf{w} = \alpha \mathbf{x}$$

$$d = -1$$

$$d = -1$$
 $\Delta \mathbf{w} = -\alpha \mathbf{x}$

Define error
$$r = d - y = \begin{cases} +2 & \longrightarrow \\ -2 & \longrightarrow \\ 0 & \text{No error} \end{cases}$$

Perceptron Learning Rule

$$\Delta \mathbf{w} = \eta r \mathbf{x}$$

Define error
$$r = d - y = \begin{cases} +2 & \longrightarrow \\ -2 & \longrightarrow \\ 0 & \text{No error} \end{cases}$$

Perceptron Learning Rule

$$\Delta W = 77X$$
Learning Rate
$$Error (d-y)$$
Input

Summary – Perceptron Learning Rule

$$\Delta w_i(t) = \eta r_i x_i(t)$$

$$r_i = d_i - y_i = \begin{cases} 0 & d_i = y_i \text{ correct} \\ +2 & d_i = 1, y_i = -1 \\ -2 & d_i = -1, y_i = 1 \end{cases}$$
 incorrect

$$\Delta w_i(t) = \eta(d_i - y_i) x_i(t)$$

Summary – Converge? Perceptron Learning Rule

• Exercise: Reference some papers or textbooks to prove the theorem.

Perceptron Convergence Theorem

If the given training set is linearly separable, the learning process will converge in a finite number of steps.

Linearly Separable.

$\mathbf{w}_4 = \mathbf{w}_3$

The demonstration is in augmented space.

A weight in the shaded area will give correct classification for the positive example.

A weight in the shaded area will give correct classification for the positive example.

A weight *not* in the shaded area will give correct classification for the negative example.

A weight *not* in the shaded area will give correct classification for the negative example.

Feed-Forward Neural Networks

Learning Rules for Single-Layered Perceptron Networks

- Perceptron Learning Rule
- Adaline Leaning Rule
- δ-Learning Rule

Adaline (Adaptive Linear Element)

Widrow [1962]

In what condition, the goal is reachable?

Adaline (Adaptive Linear Element)

LMS (Least Mean Square)

Minimize the cost function (error function):

$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} (\mathbf{d}^{(k)} - \mathbf{y}^{(k)})^{2}$$

$$= \frac{1}{2} \sum_{k=1}^{p} (\mathbf{d}^{(k)} - \mathbf{w}^{T} \mathbf{x}^{(k)})^{2}$$

$$= \frac{1}{2} \sum_{k=1}^{p} \left(\mathbf{d}^{(k)} - \sum_{l=1}^{m} w_{l} x_{l}^{(k)}\right)^{2}$$

Our goal is to go downhill.

Gradient Decent Algorithm

Our goal is to go downhill.

Gradient Decent Algorithm

How to find the steepest decent direction?

Gradient Operator

Let $f(\mathbf{w}) = f(w_1, w_2, ..., w_m)$ be a function over R^m .

$$df = \frac{\partial f}{\partial w_1} dw_1 + \frac{\partial f}{\partial w_2} dw_2 + \dots + \frac{\partial f}{\partial w_m} dw_m$$

Define
$$\nabla f = \left(\frac{\partial f}{\partial w_1}, \frac{\partial f}{\partial w_2}, \cdots, \frac{\partial f}{\partial w_m}\right)^T$$

$$\Delta \mathbf{w} = \left(dw_1, dw_2, \cdots, dw_m\right)^T$$

Gradient Operator

 $\Delta \mathbf{w}$ ∇f

df: positive

df: zero

df: negative

Go uphill

Plain

Go downhill

$$df = \langle \nabla f, \Delta \mathbf{w} \rangle = \nabla f \bullet \Delta \mathbf{w}$$

The Steepest Decent Direction

To minimize f, we choose

$$\Delta \mathbf{w} = -\eta \, \nabla \, f$$

df: positive df: zero

Go uphill Plain

 $\Delta \mathbf{w}$ df: negative

Go downhill

$$df = \langle \nabla f, \Delta \mathbf{w} \rangle = \nabla f \bullet \Delta \mathbf{w}$$

$$\frac{\partial E(\mathbf{w})}{\partial w_j} = -\sum_{k=1}^p \delta^{(k)} x_j^{(k)} \qquad \delta^{(k)} = d^{(k)} - y^{(k)}$$

LMS (Least Mean Square)

Minimize the cost function (error function):

$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} \left(\mathbf{d}^{(k)} - \sum_{l=1}^{m} w_{l} \mathbf{x}_{l}^{(k)} \right)^{2}$$

$$\frac{\partial E(\mathbf{w})}{\partial w_{j}} = -\sum_{k=1}^{p} \left(\mathbf{d}^{(k)} - \sum_{l=1}^{m} w_{l} \mathbf{x}_{l}^{(k)} \right) \mathbf{x}_{j}^{(k)}$$

$$= -\sum_{k=1}^{p} \left(\mathbf{d}^{(k)} - \mathbf{w}^{T} \mathbf{x}^{(k)} \right) \mathbf{x}_{j}^{(k)} = -\sum_{k=1}^{p} \left(\mathbf{d}^{(k)} - \mathbf{y}^{(k)} \right) \mathbf{x}_{j}^{(k)}$$

$$\frac{\partial E(\mathbf{w})}{\partial w_i} = -\sum_{k=1}^p \delta^{(k)} x_j^{(k)} \qquad \delta^{(k)} = d^{(k)} - y^{(k)}$$

Adaline Learning Rule

Minimize the cost function (error function):

$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} \left(\frac{d^{(k)}}{d^{(k)}} - \sum_{l=1}^{m} w_{l} x_{l}^{(k)} \right)^{2}$$

$$\nabla_{w} E(\mathbf{w}) = \left(\frac{\partial E(\mathbf{w})}{\partial w_{1}}, \frac{\partial E(\mathbf{w})}{\partial w_{2}}, \dots, \frac{\partial E(\mathbf{w})}{\partial w_{m}}\right)^{T}$$

$$\Delta \mathbf{w} = - \eta \nabla_{\mathbf{w}} E(\mathbf{w})$$
 — Weight Modification Rule

$$\frac{\partial E(\mathbf{w})}{\partial w_i} = -\sum_{k=1}^p \delta^{(k)} x_j^{(k)} \qquad \delta^{(k)} = d^{(k)} - y^{(k)}$$

$$\boldsymbol{\delta}^{(k)} = \boldsymbol{d}^{(k)} - \boldsymbol{y}^{(k)}$$

Learning Modes

Batch Learning Mode:

$$\Delta w_j = \eta \sum_{k=1}^p \delta^{(k)} x_j^{(k)}$$

Incremental Learning Mode:

$$\Delta w_j = \eta \delta^{(k)} x_j^{(k)}$$

Summary – Wale Adaline Learning Rule

 $\delta\text{-Learning Rule}$ LMS Algorithm Widrow-Hoff Learning Rule

LMS Convergence

Based on the independence theory (Widrow, 1976).

- 1. The successive input vectors are statistically independent.
- 2. At time t, the input vector $\mathbf{x}(t)$ is statistically independent of all previous samples of the desired response, namely d(1), $d(2), \ldots, d(t-1)$.
- 3. At time t, the desired response d(t) is dependent on $\mathbf{x}(t)$, but statistically independent of all previous values of the desired response.
- 4. The input vector $\mathbf{x}(t)$ and desired response d(t) are drawn from Gaussian distributed populations.

LMS Convergence

It can be shown that LMS is convergent if

$$0 < \eta < \frac{2}{\lambda_{\text{max}}}$$

where λ_{max} is the largest eigenvalue of the correlation matrix $\mathbf{R}_{\mathbf{x}}$ for the inputs.

$$\mathbf{R}_{\mathbf{x}} = \lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{\infty} \mathbf{x}_{i} \mathbf{x}_{i}^{T}$$

LMS Convergence $0 < \eta < \frac{2}{tr(\mathbf{R}_x)}$

$$0 < \eta < \frac{2}{tr(\mathbf{R}_{\mathbf{x}})}$$

It can be shown that LMS is convergent if

$$0 < \eta < \frac{2}{\lambda_{\text{max}}}$$

where λ_{max} is the largest eigenvalue of the correlation matrix R_x for the inputs.

$$\mathbf{R}_{\mathbf{x}} = \lim_{n \to \infty} \frac{1}{n} \sum_{i=1}^{\infty} \mathbf{x}_{i} \mathbf{x}_{i}^{T}$$

Comparisons

	Perceptron Learning Rule	Adaline Learning Rule (Widrow-Hoff)
Fundamental	Hebbian Assumption	Gradient Decent
Convergence	In finite steps	Converge Asymptotically
Constraint	Linearly Separable	Linear Independence

Feed-Forward Neural Networks

Learning Rules for Single-Layered Perceptron Networks

- Perceptron Learning Rule
- Adaline Leaning Rule
- δ-Learning Rule

Adaline

m

Unipolar Sigmoid

Bipolar Sigmoid

Goal

Minimize
$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} (d^{(k)} - y^{(k)})^2$$

$$= \frac{1}{2} \sum_{k=1}^{p} \left[\mathbf{d}^{(k)} - a(\mathbf{w}^T \mathbf{x}^{(k)}) \right]^2$$

$$\nabla_{w} E(\mathbf{w}) = \left(\frac{\partial E(\mathbf{w})}{\partial w_{1}}, \frac{\partial E(\mathbf{w})}{\partial w_{2}}, \dots, \frac{\partial E(\mathbf{w})}{\partial w_{m}}\right)^{T}$$

Gradient Decent Algorithm

Minimize
$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} (\mathbf{d}^{(k)} - y^{(k)})^2$$

$$= \frac{1}{2} \sum_{k=1}^{p} \left[\mathbf{d}^{(k)} - a(\mathbf{w}^T \mathbf{x}^{(k)}) \right]^2$$

$$\Delta \mathbf{w} = -\eta \nabla_{\mathbf{w}} E(\mathbf{w})$$

$$\nabla_{w} E(\mathbf{w}) = \left(\frac{\partial E(\mathbf{w})}{\partial w_{1}}, \frac{\partial E(\mathbf{w})}{\partial w_{2}}, \dots, \frac{\partial E(\mathbf{w})}{\partial w_{m}}\right)^{T}$$

The Gradient

$$y^{(k)} = a(\mathbf{w}^T \mathbf{x}^{(k)})$$

Minimize
$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} (d^{(k)} - y^{(k)})^2$$

$$\frac{\partial E(\mathbf{w})}{\partial w_j} = -\sum_{k=1}^{p} (d^{(k)} - y^{(k)}) \frac{\partial y^{(k)}}{\partial w_j}$$

$$= -\sum_{k=1}^{p} (d^{(k)} - y^{(k)}) \frac{\partial a(net^{(k)})}{\partial net^{(k)}} \frac{\partial net^{(k)}}{\partial w_j}$$

$$net^{(k)} = \mathbf{w}^T \mathbf{x}^{(k)} = \sum_{i=1}^m w_i x_i^{(k)} \Rightarrow \frac{\partial net^{(k)}}{\partial w_i} = x_j^{(k)}$$

$$\nabla_{w} E(\mathbf{w}) = \left(\frac{\partial E(\mathbf{w})}{\partial w_{1}}, \frac{\partial E(\mathbf{w})}{\partial w_{2}}, \dots, \frac{\partial E(\mathbf{w})}{\partial w_{m}}\right)^{T}$$

Weight Modification Rule

$$y^{(k)} = a(net^{(k)})$$

Minimize
$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} (d^{(k)} - y^{(k)})^2$$
 $\delta^{(k)} = d^{(k)} - y^{(k)}$

$$\delta^{(k)} = d^{(k)} - y^{(k)}$$

$$\frac{\partial E(\mathbf{w})}{\partial w_{i}} = -\sum_{k=1}^{p} \left(d^{(k)} - y^{(k)} \right) x_{j}^{(k)} \frac{\partial a(net^{(k)})}{\partial net^{(k)}}$$

$$\Delta w_{j} = \eta \sum_{k=1}^{p} \delta^{(k)} x_{j}^{(k)} \frac{\partial a(net^{(k)})}{\partial net^{(k)}}$$

Learning Rule

$$\Delta w_{j} = \eta \delta^{(k)} x_{j}^{(k)} \frac{\partial a(net^{(k)})}{\partial net^{(k)}}$$

$$\nabla_{w} E(\mathbf{w}) = \left(\frac{\partial E(\mathbf{w})}{\partial w_{1}}, \frac{\partial E(\mathbf{w})}{\partial w_{2}}, \dots, \frac{\partial E(\mathbf{w})}{\partial w_{m}}\right)^{T}$$

$$y^{(k)} = a(net^{(k)})$$

Minimize
$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} (\mathbf{d}^{(k)} - y^{(k)})^2$$

$$\frac{\partial E(\mathbf{w})}{\partial w_{j}} = -\sum_{k=1}^{p} \left(\frac{d^{(k)}}{d^{(k)}} - y^{(k)} \right) x_{j}^{(k)} \frac{\partial a(net^{(k)})}{\partial net^{(k)}}$$

Adaline

$$a(net) = net$$

$$\frac{\partial a(net)}{\partial net} = 1$$

$$a(net) = \frac{1}{1 + e^{-\lambda net}}$$

$$\frac{\partial a(net)}{\partial net} = \lambda y^{(k)} (1 - y^{(k)})$$
 Exercise

Sigmoid Unipolar

Bipolar

$$a(net) = \frac{1}{1 + e^{-\lambda net}} \qquad a(net) = \frac{2}{1 + e^{-\lambda net}} - 1$$

$$\nabla_{w} E(\mathbf{w}) = \left(\frac{\partial E(\mathbf{w})}{\partial w_{1}}, \frac{\partial E(\mathbf{w})}{\partial w_{2}}, \dots, \frac{\partial E(\mathbf{w})}{\partial w_{m}}\right)^{T}$$

Learning Rule – Unipolar Sigmoid

$$\left| \delta^{(k)} = d^{(k)} - y^{(k)} \right|$$

Minimize
$$E(\mathbf{w}) = \frac{1}{2} \sum_{k=1}^{p} (d^{(k)} - y^{(k)})^2$$

$$\frac{\partial E(\mathbf{w})}{\partial w_{j}} = -\sum_{k=1}^{p} (d^{(k)} - y^{(k)}) x_{j}^{(k)} \lambda y^{(k)} (1 - y^{(k)})$$

$$= -\sum_{k=1}^{p} \delta^{(k)} x_{j}^{(k)} \lambda y^{(k)} (1 - y^{(k)})$$

$$\Delta w_j = \eta \sum_{k=1}^p \delta^{(k)} x_j^{(k)} \lambda y^{(k)} (1 - y^{(k)})$$
 — Weight Modification Rule

Comparisons $(1-y^{(k)})$

Batch

Adaline

Incremental

 $\Delta w_j = \eta \sum_{i=1}^{r} \delta^{(k)} x_j^{(k)}$

 $\Delta w_j = \eta \delta^{(k)} x_i^{(k)}$

Sigmoid

Batch

$$\Delta w_{j} = \eta \sum_{k=1}^{p} \delta^{(k)} x_{j}^{(k)} \lambda y^{(k)} (1 - y^{(k)})$$

Incremental

$$\Delta w_j = \eta \delta^{(k)} x_j^{(k)} \lambda y^{(k)} (1 - y^{(k)})$$

Sigmoid

y=a(net)

net

 ∂net

constant

$$\frac{\partial a(net)}{\partial net} = \lambda y (1 - y)$$

depends on output

The learning efficacy of Adaline is constant meaning that the Adline will never get saturated.

The sigmoid will get saturated if its output value nears the two extremes.

Sigmoid

$$\frac{\partial a(net)}{\partial net} = \lambda y (1 - y)$$

depends on output

Initialization for Sigmoid Neurons

Feed-Forward Neural Networks

Multilayer Perceptron

Multilayer Perceptron

Output Layer

Hidden Layer

Input Layer

Multilayer Perceptron

How an MLP Works?

Example:

- Not linearly separable.
- Is a single layer perceptron workable?

How an MLP Works?

Example:

How an MLP Works?

Example:

How an MLP Works?

Example:

How an MLP Works?

Example:

Is the problem linearly separable?

$X_1 X_2 X_3$	
000	0
001	1
010	1
011	$\overline{0}$
100	1
101	0
110	0
111	1

$X_1 X_2 X_3$	
000	0
001	1
010	1
011	$\overline{0}$
100	1
101	$\hat{0}$
	
110	0
111	1

$X_1 X_2 X_3$	
000	0
001	1
010	1
011	0
100	1
101	0
110	0
111	1

General Problem

General Problem

Hyperspace Partition

Region Encoding

Hyperspace Partition & Region Encoding Layer

Classification

Multi-Layer Perceptron

The shape of regions in pattern space that can be separated by a Multi-Layer Perceptron is shown in the table.

We can see that a three layer MLP can learn arbitrary areas while a two layer MLP can learn convex regions. (if you can draw a line from any point in the region to any other in the region and the line passes out of the region then that region is not convex).

Structure	Regions	XOR	Meshed regions
single layer	Half plane bounded by hyper- plane	A B A	B
two layer	Convex open or closed regions	A B A	B
three layer	Arbitrary (limited by # of nodes)	A B A	B

Feed-Forward Neural Networks

Back Propagation Learning algorithm

Activation Function — Sigmoid

$$y = a(net) = \frac{1}{1 + e^{-\lambda net}}$$

$$a'(net) = -\left(\frac{1}{1 + e^{-\lambda net}}\right)^2 \cdot (-\lambda)e^{-\lambda net} \qquad e^{-\lambda net} = \frac{1 - y}{y}$$

$$e^{-\lambda net} = \frac{1-y}{y}$$

$$a'(net) = \lambda y(1-y)$$

Remember this

Training Set

$$\mathbf{T} = \left\{ (\mathbf{x}^{(1)}, \mathbf{d}^{(1)}), (\mathbf{x}^{(2)}, \mathbf{d}^{(2)}), \dots, (\mathbf{x}^{(p)}, \mathbf{d}^{(p)}) \right\}$$

Supervised Learning

Output Layer

Hidden Layer

Input Layer

Training Set

$$\mathbf{T} = \left\{ (\mathbf{x}^{(1)}, \mathbf{d}^{(1)}), (\mathbf{x}^{(2)}, \mathbf{d}^{(2)}), \dots, (\mathbf{x}^{(p)}, \mathbf{d}^{(p)}) \right\}$$

Supervised Learning

Sum of Squared Errors

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

Goal:

Minimize
$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

Back Propagation Learning Algorithm

- Learning on Output Neurons
- Learning on Hidden Neurons

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$o_j^{(l)} = a(net_j^{(l)})$$

$$net_j^{(l)} = \sum w_{ji} o_i^{(l)}$$

$$\frac{\partial E}{\partial w_{ji}} = \frac{\partial}{\partial w_{ji}} \sum_{l=1}^{p} E^{(l)} = \sum_{l=1}^{p} \frac{\partial E^{(l)}}{\partial w_{ji}}$$

$$\frac{\partial E^{(l)}}{\partial w_{ji}} = \frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} \frac{\partial net_{j}^{(l)}}{\partial w_{ji}}$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$o_j^{(l)} = a(net_j^{(l)})$$

$$o_j^{(l)} = a(net_j^{(l)})$$
 $net_j^{(l)} = \sum w_{ji} o_i^{(l)}$

$$\frac{\partial E}{\partial w_{ji}} = \frac{\partial}{\partial w_{ji}} \sum_{l=1}^{p} E^{(l)} = \sum_{l=1}^{p} \frac{\partial E^{(l)}}{\partial w_{ji}}$$

$$\frac{\partial E^{(l)}}{\partial w_{ji}} = \frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} \frac{\partial net_{j}^{(l)}}{\partial w_{ji}}$$

$$\frac{\partial E^{(l)}}{\partial net^{(l)}} = \frac{\partial E^{(l)}}{\partial o^{(l)}} \frac{\partial o_{j}^{(l)}}{\partial net^{(l)}}$$

$$-(d_j^{(l)}-o_j^{(l)})$$

depends on the activation function

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$o_j^{(l)} = a(net_j^{(l)})$$

$$net_{j}^{(t)} = \sum w_{ji}o_{i}^{t}$$

$$\frac{\partial E}{\partial w_{ji}} = \frac{\partial}{\partial w_{ji}} \sum_{l=1}^{p} E^{(l)} = \sum_{l=1}^{p} \frac{\partial E^{(l)}}{\partial w_{ji}}$$

$$\frac{\partial E^{(l)}}{\partial w_{ji}} = \frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} \frac{\partial net_{j}^{(l)}}{\partial w_{ji}}$$

$$\frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} = \frac{\partial E^{(l)}}{\partial o_{j}^{(l)}} \frac{\partial o_{j}^{(l)}}{\partial net_{j}^{(l)}}$$

$$-(d_{j}^{(l)} - o_{j}^{(l)})$$
Using sigmoid,
$$\lambda o_{j}^{(l)} (1 - o_{j}^{(l)})$$

$$-(d_j^{(l)}-o_j^{(l)})$$

$$\lambda o_j^{(l)} (1 - o_j^{(l)})$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$\delta_{j}^{(l)} = \frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} = -(d_{j}^{(l)} - o_{j}^{(l)}) \lambda o_{j}^{(l)} (1 - o_{j}^{(l)})$$

$$\frac{c}{\partial w_{ji}} \sum_{l=1}^{C} E^{(l)}$$

net

$$\frac{\partial E^{(l)}}{\partial w_{ji}} = \frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} \frac{\partial net_{j}^{(l)}}{\partial w_{ji}}$$

$$\frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} = \frac{\partial E^{(l)}}{\partial o_{j}^{(l)}} \frac{\partial o_{j}^{(l)}}{\partial net_{j}^{(l)}}$$

$$-(d_j^{(l)}-o_j^{(l)})$$

Using sigmoid, $\lambda o_i^{(l)} (1 - o_i^{(l)})$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$o_j^{(l)} = a(net_j^{(l)})$$

$$net_{j}^{(l)} = \sum w_{ji}o_{i}^{(l)}$$

$$\frac{\partial E}{\partial w_{ji}} = \frac{\partial}{\partial w_{ji}} \sum_{l=1}^{p} E^{(l)} = \sum_{l=1}^{p} \frac{\partial E^{(l)}}{\partial w_{ji}}$$

$$\frac{\partial E^{(l)}}{\partial w_{ji}} = \frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} \frac{\partial net_{j}^{(l)}}{\partial w_{ji}}$$

$$\partial E^{(l)}$$

$$\frac{\partial E^{(l)}}{\partial w_{ji}} = \delta_{j}^{(l)} o_{i}^{(l)}
= -(d_{j}^{(l)} - o_{j}^{(l)}) \lambda o_{j}^{(l)} (1 - o_{j}^{(l)}) o_{i}^{(l)}$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$\frac{\partial E}{\partial w_{ji}} = \sum_{l=1}^{p} \delta_{j}^{(l)} o_{i}^{(l)}$$

$$\Delta w_{ji} = -\eta \sum_{l=1}^{p} \delta_{j}^{(l)} o_{i}^{(l)}$$

$$o_j^{(l)} = a(net_j^{(l)})$$

$$o_j^{(l)} = a(net_j^{(l)})$$
 $net_j^{(l)} = \sum w_{ji}o_i^{(l)}$

$$\partial E$$
 $\partial \sum_{\mathbf{r}(l)} \mathbf{r} \partial E^{(l)}$

How to train the weights connecting to output neurons?

$$\frac{\partial E^{(l)}}{\partial w_{ji}} = \delta_{j}^{(l)} o_{i}^{(l)}$$

$$= -(d_{i}^{(l)} - o_{i}^{(l)}) \lambda o_{i}^{(l)} (1 - o_{i}^{(l)}) o_{i}^{(l)}$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$\frac{\partial E}{\partial w_{ik}} = \frac{\partial}{\partial w_{ik}} \sum_{l=1}^{p} E^{(l)} = \sum_{l=1}^{p} \frac{\partial E^{(l)}}{\partial w_{ik}}$$

$$\frac{\partial E^{(l)}}{\partial w_{ik}} = \frac{\partial E^{(l)}}{\partial net_i^{(l)}} \frac{\partial net_i^{(l)}}{\partial w_{ik}}$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$\frac{\partial E}{\partial w_{ik}} = \frac{\partial}{\partial w_{ik}} \sum_{l=1}^{p} E^{(l)} \sum_{l=1}^{OE} \frac{\partial E}{\partial w_{ik}}$$

$$\frac{\partial E^{(l)}}{\partial w_{ik}} = \frac{\partial E^{(l)}}{\partial net_{i}^{(l)}} \frac{\partial net_{i}^{(l)}}{\partial w_{ik}}$$

$$\frac{\partial e^{(l)}}{\partial w_{ik}} = \frac{\partial e^{(l)}}{\partial net_{i}^{(l)}} \frac{\partial net_{i}^{(l)}}{\partial w_{ik}}$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$\frac{\partial E}{\partial w_{ik}} = \frac{\partial}{\partial w_{ik}} \sum_{l=1}^{p} E^{(l)} \sum_{l=1}^{OE} \frac{\partial E}{\partial w_{ik}}$$

$$\frac{\partial E^{(l)}}{\partial w_{ik}} = \frac{\partial E^{(l)}}{\partial net_{i}^{(l)}} \frac{\partial net_{i}^{(l)}}{\partial w_{ik}}$$

$$\frac{\partial e^{(l)}}{\partial w_{ik}} = \frac{\partial e^{(l)}}{\partial net_{i}^{(l)}} \frac{\partial net_{i}^{(l)}}{\partial w_{ik}}$$

$$\frac{\partial E^{(l)}}{\partial net_i^{(l)}} = \frac{\partial E^{(l)}}{\partial o_i^{(l)}} \frac{\partial o_i^{(l)}}{\partial net_i^{(l)}}$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E^{(l)} = \frac{1}{2} \sum_{j=1}^{n} \left[d_j^{(l)} - o_j^{(l)} \right]^2$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$E = \sum_{l=1}^{p} E^{(l)}$$

$$\Delta w_{ik} = -\eta \sum_{l=1}^{p} \delta_i^{(l)} o_k^{(l)}$$

Back Propagation

Back $\Pr\left(\delta_{j}^{(l)} = \frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} = -\lambda (d_{j}^{(l)} - o_{j}^{(l)}) o_{j}^{(l)} (1 - o_{j}^{(l)})\right)$

$$\Delta w_{ji} = -\eta \sum_{l=1}^{p} \delta_{j}^{(l)} o_{i}^{(l)}$$

$$X_1 \qquad \cdots \qquad X_m$$

Back $\Pr[\delta_{j}^{(l)} = \frac{\partial E^{(l)}}{\partial net_{j}^{(l)}} = -\lambda (d_{j}^{(l)} - o_{j}^{(l)})o_{j}^{(l)}(1 - o_{j}^{(l)})]$

$$\Delta w_{ji} = -\eta \sum_{l=1}^{p} \delta_{j}^{(l)} o_{i}^{(l)}$$

$$\Delta w_{ik} = -\eta \sum_{l=1}^{p} \delta_i^{(l)} o_k^{(l)}$$

$$X_1$$
 X_m

$$\delta_{i}^{(l)} = \frac{\partial E^{(l)}}{\partial net_{i}^{(l)}} = \lambda o_{i}^{(l)} (1 - o_{i}^{(l)}) \sum_{j} w_{ji} \delta_{j}^{(l)}$$

Learning Factors

- Initial Weights
- Learning Constant (η)
- Cost Functions
- Momentum
- Update Rules
- Training Data and Generalization
- Number of Layers
- Number of Hidden Nodes

Reading Assignments

- Shi Zhong and Vladimir Cherkassky, "<u>Factors Controlling Generalization Ability of MLP Networks.</u>" In Proc. IEEE Int. Joint Conf. on Neural Networks, vol. 1, pp. 625-630, Washington DC. July 1999. (http://www.cse.fau.edu/~zhong/pubs.htm)
- Rumelhart, D. E., Hinton, G. E., and Williams, R. J. (1986b). "<u>Learning Internal</u>
 <u>Representations by Error Propagation</u>," in Parallel Distributed Processing: Explorations in the Microstructure of Cognition, vol. I, D. E. Rumelhart, J. L. McClelland, and the PDP Research Group. MIT Press, Cambridge (1986).

(http://www.cnbc.cmu.edu/~plaut/85-419/papers/RumelhartETAL86.backprop.pdf).