WARSAW UNIVERSITY OF TECHNOLOGY FACULTY OF MATHEMATICS AND INFORMATION SCIENCE

Neural Networks

Lecture 9

The model with binary inputs and weights fixed during the preparatory phase.

The Hamming Model is a optimal classifier. The systems calculates the similarity (the Hamming distance) between the input signal and each pattern stored in the network. Next, the most similar stored pattern is selected.

2 independent layers:

- the first layer calculating the similarity
- the second layer blocking all signals except the biggest one.

The weights and thresholds in the 1 layer are selected to assure that the s^{th} element input signal will be equal to $N - H^{input,s}$ where N is the number of bits in the input signal (and of course in the stored patterns)), $H^{input,s}$ is the Hamming distance between the input signal and s^{th} stored pattern.

Block diagram

Hammings' network

MAXNET

Two layer Hamming network

Two layer Hamming network (example)

Output signals from Hamming's net are equal to: 1,2, ..., N. The greater value of output signal means that input signal X is more similar to the stored pattern s.

MAXNET, with internal connections based on the *lateral inhibition rule* has to select the greatest signal suppressing to zero the other signals.

The net is able to store p, N-dimensional patterns $\mathbf{s}^{(m)}$.

Each element in the I layer is "responsible" for the one stored pattern. The incoming weights to that *m*-th element

$$\mathbf{w}_{m} = [\mathbf{w}_{m1}, \mathbf{w}_{m2}, ..., \mathbf{w}_{mN}]$$

connects input elements with that element.

The classifierer has *p* class, *p* elements and *p* outputs.

The nonlinear characteristic of an element produce at the output the signal is equal to 1 if and only if the input signal is identical with the stored pattern.

The incoming weights of the element (m), that one where the m-ty pattern is stored, are equal

$$\mathbf{w}_{\mathrm{m}} = \mathbf{s}^{(\mathrm{m})}$$

The input signals of network elements are

$$X^{T}s^{(1)}, X^{T}s^{(2)}, ..., X^{T}s^{(m)}, ..., X^{T}s^{(p)}$$

If the input signal $X = s^{(m)}$, the only one weighted input is equal to N, and the rest belongs to the (-N;+N) (the input signals x_i are equal to -1 or +1).

The inner (scalar) products $\mathbf{X}^T\mathbf{s}^{(m)}$ are used to calculate the similarities between the input signal and stored patterns.

The inner product $\mathbf{X}^{\mathsf{T}}\mathbf{s}^{(\mathsf{m})}$ can be written as:

the number of positions (bits) where they agree – minus the number of positions where they disagree.

The number of positions they disagree – it is Hammings' distance

$$H(X,s^{(m)})$$

so, the number where they agree

hence
$$X^T s^{(m)} = \{N - H(X, s^{(m)})\} - H(X, s^{(m)}),$$

$$X^Ts^{(m)}/2 = N/2 - H(X,s^{(m)})$$

The weight matrix of Hammings' net **W** (connections with the I layer)

The input signal **X** produce at the input of each element signal

$$\frac{1}{2} X s^{(m)}$$

Plus the additional constant bias signal of N/2,

$$E^{H} = \frac{1}{2}Xs^{(m)} + \frac{N}{2} = N - H(X, s^{(m)})$$

The nonlinear characteristic

$$f(E^H) = \frac{1}{N}E^H$$

produce at the output signal of value <0; 1>. The element of a greater output signal indicates the class (the number of a class) where the input signal X has the smallest Hamming distance. The best matching

$$H = 0 i f(E^H) = 1$$

The iterative procedure of MAXNET have to suppress the rest (smaller) output signals

where $0 < \varepsilon < 1/p$

the coefficient of lateral inhibition

The recursive procedure

$$y(t+1) = \Psi [W_{MAXNET} \cdot y(t)]$$

where
$$\Psi[a] = \begin{cases} 0 & \text{if } a < 0 \\ a & \text{if } a \ge 0 \end{cases}$$

Example

$$\mathbf{s}^{(1)} = \begin{bmatrix} +1 & +1 & +1 & +1 & -1 & -1 & +1 & +1 \end{bmatrix}$$

$$\mathbf{s}^{(2)} = \begin{bmatrix} -1 & +1 & -1 & -1 & +1 & -1 \\ & -1 & -1 & +1 & -1 \end{bmatrix}$$

$$s^{(3)} = \begin{bmatrix} +1 & +1 & +1 & -1 & +1 & -1 & -1 & +1 & -1 \end{bmatrix}$$

these are patterns of C, I and T

the weight vector
$$egin{array}{c|c} oldsymbol{s}^{(1)} \ oldsymbol{s}^{(2)} \ oldsymbol{s}^{(3)} \ \end{array}$$

the input signals to the Hamming net elements

$$\boldsymbol{E}^{H} = \frac{1}{2}\boldsymbol{W} \cdot \boldsymbol{X} + \begin{bmatrix} 9/2 \\ 9/2 \\ 9/2 \\ 9/2 \end{bmatrix}$$

Lat us assume that the input signal

$$X = \begin{bmatrix} +1 & +1 & +1 & +1 & +1 & +1 & +1 \end{bmatrix}$$

it has to be classifier to one of three classes C, I, T Let $\varepsilon = 0.2$ (< 1/3 = 1/p), hence

$$\boldsymbol{E}^{H} = \begin{bmatrix} 7 \\ 3 \\ 5 \end{bmatrix} \quad \boldsymbol{f}(\boldsymbol{E}^{H}) = \begin{bmatrix} 7/9 \\ 9/9 \\ 5/9 \end{bmatrix} \quad \boldsymbol{f}(\boldsymbol{E}^{H}) = \boldsymbol{y}(0) \text{ is the first input to the MAXNET}$$

Iterative procedure

$$\mathbf{y}(t+1) = \Psi \left[\mathbf{E}^{M} \cdot \mathbf{y}(t) \right]$$

yields

$$W_{M} \cdot y(t) = \begin{bmatrix} 1 & -0.2 & -0.2 \\ -0.2 & 1 & -0.2 \\ -0.2 & -0.2 & 1 \end{bmatrix} \begin{bmatrix} y_{1}(t) \\ y_{2}(t) \\ y_{3}(t) \end{bmatrix}$$

and next

$$E^{M}(1) = \begin{bmatrix} 6 & 1 \\ 10 & 15 \end{bmatrix} = y(1)$$

next

$$E^{M}(2) = \begin{bmatrix} \frac{13}{25} & \frac{-3}{25} & \frac{1}{5} \end{bmatrix} \Rightarrow$$

$$y(2) = \begin{bmatrix} \frac{13}{25} & 0 & \frac{1}{5} \end{bmatrix}$$

$$E^{M}(3) = \begin{bmatrix} \frac{12}{25} & \frac{-18}{125} & \frac{12}{125} \end{bmatrix} \Rightarrow$$

$$y(3) = \begin{bmatrix} \frac{12}{25} & 0 & \frac{12}{125} \end{bmatrix}$$

$$E^{M}(4) = \begin{bmatrix} \frac{576}{1250} & \frac{-144}{1250} & 0 \end{bmatrix} \Rightarrow$$

$$y(4) = \begin{bmatrix} 576 \\ 1250 \end{bmatrix} \quad 0 \quad 0$$

The last result stops the procedure – the stable state is achieved.

Conclussion:

The unknown input signal X had the smallest Hamming distance from the pattern $s^{(1)}$, so it belonged to the

class - C