COMP4302/COMP5322, Lecture 4, 5 NEURAL NETWORKS

Backpropagation Algorithm

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation - Outline

- Backpropagation
 - XOR problem
 - neuron model
- · Backpropagation algorithm
 - Derivation
 - Example
 - Error space
 - Universality of backpropagation
 - Generalization and overfitting
- Heuristic modifications of backpropagation
 - Convergence example
 - Momentum
 - Learning rate
- · Limitations and capabilities
- · Interesting applications

COMP4302/5322 Neural Networks, w4, s2 2003

XOR problem - Example

 XOR problem is <u>not</u> linearly separable and, hence, cannot be solved by a single layer perceptron network

· But it can be solved by a multilayer perceptron network:

• The 2 perceptrons in the input layer identify linearly separable parts, and their outputs are combined by another perceptron to form the final solution

COMP4302/5322 Neural Networks, w4, s2 2003

Boundary Investigation for the XOR Problem

· first layer boundaries:

1st layer, 1st neuron; 1st decision boundary

1st layer, 2d neuron: 2d decision boundary

· 2d layer combines the two boundaries together:

2d layer, 1st neuron: combined boundary

COMP4302/5322 Neural Networks, w4, s2 2003

Can We Train Such a Network?

- There exist a two layer perceptron network capable of solving the XOR problem!
 - Rosenblatt and Widrow were aware of this
- But how can we train such network to learn from examples?
 - Rosenblatt and others were not able to successfully modify the perceptron rule to train these more complex networks
 - 1969 book "Perceptrons" by Minsky and Papert
 - "there is no reason to suppose that any of the virtues of perceptrons carry over to the many-layered version"
 - Mortal blow in the area the majority of scientific community walked away from the field of NNs...
- · Discovery of the backpropagation algorithm
 - 1974 by Paul Werbos
 - his thesis presented the algorithm in the context of general networks, with NNs as a special case, and was <u>not</u> disseminated in the NN community
 - Rediscovered by David Rumelhart, Geoffrey Hinton, Ronald Williams 1986; David Parker 1985; Yann Le Cun 1985

COMP4302/5322 Neural Networks, w4, s2 2003

Can We Train Such a Network? - cont.

- Book: Parallel Distributed Processing (1986) by Rumelhart and McClelland
- Multi-layer networks can be trained by the backpropagation algorithm (also called generalized gradient descent and generalized delta rule)
- Multi-layer networks trained with backpropagation are currently the most widely used NNs

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation - Neuron Model

ullet any differentiable transfer function f can be used; most frequently the sigmoid and tan-sigmoid (hyperbolic tangent sigmoid) functions are used:

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation Network

· Example of a backpropagation network with one hidden layer

Backpropagation Learning

- · Similar to ADALINE's learning
- · Supervised learning
- We define an error function (based on the training set) and would like to minimize it by adjusting the weights using hill climbing algorithm
- · Mean square error (mse) is the performance index
 - Error difference between the target (t) and actual (a) network output
 - Mean square error of one output neuron over all *n* examples:

$$mse = \frac{1}{n} \sum_{k=1}^{n} e(k)^{2} = \frac{1}{n} \sum_{k=1}^{n} (t(k) - a(k))^{2}$$

 Multilayer perceptrons used the backpropagation algorithm to adjusts the weights and biases of the network in order to minimize the mean square error (over all output and all examples)

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation Algorithm

- Backpropagation (generalized gradient descent) is a generalization of the LMS algorithm
- We define an error function and would like to minimize it using the gradient descent
 - mean squared error is the performance index
- · This is achieved by adjusting the weights
- The generalized delta rule does this by calculating the error for the current input example and then backpropagating this error from layer to layer

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation Algorithm – Intuitive Understanding

- · How to adjust the weights?
- For output neuron the desired and target output is known, so the adjustment is simple
- · For hidden neurons it's not that obvious!
 - Intuitively: if a hidden neuron is connected to output with large error, adjust its weights a lot, otherwise don't alter the weights too much
 - Mathematically: weights of a hidden neuron are adjusted in direct proportion to the error in the neuron to which it is connected

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation - Derivation

- a neural network with one hidden layer; indexes: i over output neurons, j over hidden, k over inputs, ζ over input patterns
- mse (over all neurons, over all patterns):

$$E = \frac{1}{2} \sum_{\alpha} (d_i^{\zeta} - o_i^{\zeta})^2$$

- d_i^{ζ} target output of neuron i for input pattern ζ
- o_i^{ζ} actual output of neuron *i* for input pattern ζ
- Express E in terms of weights and input signals
- 1. Input for the hidden neuron j for ζ : $net_j^{\zeta} = \sum w_{kj}.o_k^{\zeta} + b_j$
- 2. Activation of neuron j as function of its input:

$$o_j^{\zeta} = f(net_j^{\zeta}) = f(\sum_i w_{kj}.o_k^{\zeta} + b_j)$$

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation - Derivation - 2

3. Input for the output neuron i:

$$net_i^{\zeta} = \sum_i w_{ji}.o_j^{\zeta} + b_j = \sum_i w_{ji} \cdot f(\sum_i w_{kj}.o_k^{\zeta} + t_j) + b_i$$

4. Output for the output neuron i:

$$o_i^{\varsigma} = f(net_i^{\varsigma}) = f(\sum_j w_{ji}.o_j^{\varsigma} + b_{_j}) =$$

$$= f(\sum w_{ji}.f(\sum w_{kj}.o_k^{\varsigma} + t_j) + b_i)$$

5. Substituting 4 into E:

$$E = \frac{1}{2} \sum_{\mathcal{G}} \left[d_i^{\mathcal{G}} - f(\sum_j w_{ji}.f(\sum_k w_{kj}.o_k^{\mathcal{G}} + t_j) + b_i)) \right]^2$$

6. Steepest gradient descent: adjust the weights so that the change moves the system down the error surface in the direction of the locally steepest descent, given by the negative of the gradient:

where

$$\Delta w_{\mu} = -\eta \cdot \frac{\partial E}{\partial w_{\mu}} = \eta \cdot \sum_{\xi} \left(d_{i}^{\xi} - o_{i}^{\xi} \right) \cdot f'(net_{i}^{\xi}) \cdot o_{i}^{\xi} = \eta \cdot \sum_{\xi} \delta_{i}^{\xi} \cdot o_{i}^{\xi} \quad \delta_{i}^{\xi} = \left(d_{i}^{\xi} - o_{i}^{\xi} \right) \cdot f'(net_{i}^{\xi}) \quad f'(net_{i}^$$

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation - Derivation - 3

8. For hidden neuron - calculating the derivatives using the chain rule:

$$\Delta w_{ij} = -\eta \cdot \frac{\partial E}{\partial w_{ij}} = -\eta \cdot \frac{\partial c}{\partial \sigma_{j}^{c}} \frac{\partial \sigma_{j}^{c}}{\partial w_{ij}} = \\
= \eta \cdot \sum_{g} \left(d_{i}^{c} - \sigma_{j}^{c} \right) \cdot f'(net_{i}^{c}) \cdot w_{ji} \cdot f'(net_{j}^{c}) \cdot \sigma_{k}^{c} = \\
= \eta \cdot \sum_{g} \delta_{i}^{c} \cdot w_{ji} \cdot f'(net_{j}^{c}) \cdot o_{k}^{c} = \eta \cdot \sum_{g} \delta_{j}^{c} \cdot \sigma_{k}^{c} \\
\text{where} \qquad \delta_{j}^{c} = f'(net_{j}^{c}) \cdot \sum_{i} w_{ji} \cdot \delta_{i}^{c}$$

$$for hidden neuron$$

9. In general, for a connection from p to q:

$$\Delta w_{pq} = \eta \cdot \sum_{\text{innoulbullerns}} \delta_{\mathbf{q}} \cdot \mathbf{o}_{\mathbf{p}} \quad w_{pq}^{new} = w_{pq}^{old} + \Delta w_{pq}^{old}$$

where o is activation of an input or hidden neuron and δ is given either by eq. 7 (output neuron) or eq. 8 (hidden neuron)

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation - Derivation - 4

10. From the formulas for $\delta=>$ we must be able to calculate the derivatives for f. For a sigmoid transfer function:

11. Backpropagation rule for sigmoid transfer function: output neuron hidden neuron

$$\delta_i^{\varsigma} = \left(d_i^{\varsigma} - o_i^{\varsigma}\right) \cdot o_i^{\varsigma} \cdot (1 - o_i^{\varsigma})$$

$$\delta_j^{\varsigma} = o_j^{\varsigma} \cdot \left(1 - o_j^{\varsigma}\right) \cdot \sum_i w_{ji} \cdot \delta_i^{\varsigma}$$

$$\Delta w_{ji} = \eta \cdot \sum_{\zeta} \left(d_i^{\zeta} - o_i^{\zeta} \right) \cdot o_i^{\zeta} \cdot (1 - o_i^{\zeta}) \cdot o_j^{\zeta} \qquad \Delta w_{kj} = \eta \cdot \sum_{\zeta} \delta_j^{\zeta} \cdot o_k^{\zeta} = \eta \cdot \sum_{\zeta} o_j^{\zeta} \cdot \left(1 - o_j^{\zeta} \right) \cdot \sum_{i} w_{ji} \cdot \delta_i^{\zeta} \cdot o_k^{\zeta}$$

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation - Summary

- 1. Determine the architecture
 - how many input and output neurons; what output encoding
 - · hidden neurons and layers
- 2. Initialize all weights and biases to small random values, typically $\in [-1,1]$
- 3. Repeat until termination criterion satisfied:
- Present a training example and propagate it through the network (forward pass)
- Calculate the actual output
- Adapt weights starting from the output layer and working backwards (backward pass)

 $w_{pq}(t+1) = w_{pq}(t) + \Delta w_{pq}$ $w_{pq}(t)$ - weight from node p to node q at time t

$$\Delta w_{pq} = \eta \cdot \delta_{\mathbf{q}} \cdot \mathbf{O}_{\mathbf{p}} \quad \text{- weight change}$$

$$\delta_i = (d_i - o_i) \cdot o_i \cdot (1 - o_i) \quad \text{- for output neuron } i$$

$$\delta_i = o_j \cdot (1 - o_j) \cdot \sum_i w_{ji} \cdot \delta_i \quad \text{- for hidden neuron } j$$

$$\text{(the sum is over the } i \text{ nodes in the layer above the node} j)$$

$$\text{COMP4302/5322 Neural Networks, w4, s2 2003}$$

Stopping Criteria

- The stopping criteria is checked at the end of each epoch:
 - The error (mean absolute or mean square) at the end of an epoch is below a threshold
 - All training examples are propagated and the mean (absolute or square) error is calculated
 - •The threshold is determined heuristicly e.g. 0.3
 - Maximum number of epochs is reached
 - Early stopping using a validation set (TTS)
- -It typically takes hundreds or thousands of epochs for an NN to converge $\,$
- ·Try nnd11bc!

COMP4302/5322 Neural Networks, w4, s2 2003

Inputs Encoding

- · How to encode the inputs for nominal attributes?
 - \bullet Example nominal attribute A with values none, some and many
 - Local encoding use a single input neuron and use an appropriate number of distinct values to correspond to the attribute values, e.g. none=0. some=0.5 and manv=1
 - Distributed (binary) encoding use one neuron for each attribute value which is on or off (i.e. 1 or 0) depending on the correct value

COMP4302/5322 Neural Networks, w4, s2 2003

Output Encoding

- · How to encode the outputs and represent targets?
 - · Local encoding
 - •1 output neuron
 - different output values represent different classes, e.g. <0.2 class 1, >0.8 class 2, in between ambiguous class (class 3)
 - Distributed (binary, 1-of-n) encoding is typically used in multi class problems
 - · Number of outputs = number of classes
 - • Example: 3 classes, 3 output neurons; class 1 is represented as 1 0 0, class 2 - as 0 1 0 and class 3 - as 0 0 1
 - \bullet Another representation of the targets: use 0.1 instead of 0 and 0.9 instead of 1
 - · Motivation for choosing binary over local encoding
 - Provides more degree of freedom to represent the target function (n times as many weights available)
 - The difference between the the output with highest value and the second highest can be used as a measure how confident the prediction is (close values => ambiguous classification)

COMP4302/5322 Neural Networks, w4, s2 2003

19

How to Determine if an Example is Correctly Classified?

- Accuracy may be used to evaluate performance once training has finished or as a stopping criteria checked at the end of each epoch
 Binary encodine
 - apply each example and get the resulting output activations of the output neurons; the example will belong to the class corresponding to the output neuron with highest activation.
 - Example: 3 classes; the outputs for ex.X are 0.3, 0.7, 0.5 \Rightarrow ex. X belongs to class 2

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation - Example

- · 2 classes, 2 dim. input data
 - training set:

ex.1: 0.6 0.1 | class 1 (banana) ex.2: 0.2 0.3 | class 2 (orange)

•••

· Network architecture

- · How many inputs?
- · How many hidden neurons?
 - Heuristic:
- n=(inputs+output_neurons)/2
- How many output neurons?What encoding of the outputs?
- •10 for class 1, 01 for class 0
- Initial weights and learning rate
 Let's η=0.1 and the weights are set as in the picture

COMP4302/5322 Neural Networks, w4, s2 2003

6 -0.1 7 0.6 output neurons
-0.4 0.2 0.1 0.1 0.6 hidden neurons
3 0.1 4 0.2 5 0.5
0.1 0.2 input neurons

Backpropagation – Example (cont. 1)

• 1. Forward pass for ex. 1 - calculate the outputs o_6 and o_7

o₁=0.6, o₂=0.1, target output 1 0, i.e. class 1 • Activations of the hidden units:

 $\begin{array}{l} net_3 = o_1 * w_{13} + o_2 * w_{23} + b_3 = 0.6 * 0.1 + 0.1 * (-0.2) + 0.1 = 0.14 \\ o_3 = 1/(1 + e^{-net3}) = 0.53 \end{array}$

 $\begin{array}{l} net_4 = o_1 *w_{14} + o_2 *w_{24} + b_4 = 0.6*0 + 0.1*0.2 + 0.2 = 0.22 \\ o_4 = 1/(1 + e^{-net4}) = 0.55 \end{array}$

 $\begin{array}{l} net_5 \!\!= \!o_1 *w_{15} \!\!+ \!o_2 *w_{25} \!\!+ \!b_5 \!\!= \!\!0.6 *0.3 \!\!+ \!0.1 *(-0.4) \!\!+ \!0.5 \!\!= \!\!0.64 \\ o_5 \!\!= \!\!1/(1 \!\!+ \!e^{\text{-}net5}) = \!\!0.65 \end{array}$

• Activations of the output units:

 $\begin{array}{l} net_6 = o_3 *w_{36} + o_4 *w_{46} + o_5 *w_{56} + b_6 = 0.53 *(-0.4) + 0.55 *0.1 + 0.65 *0.6 - 0.1 = 0.13 \\ o_6 = 1/(1 + e^{-net6}) = 0.53 \end{array}$

 $\begin{array}{l} net_7 = o_3 * w_{37} + o_4 * w_{47} + o_5 * w_{57} + b_7 = 0.53 * 0.2 + 0.55 * (-0.1) + 0.65 * (-0.2) + 0.6 = 0.52 \\ o_7 = 1/(1 + e^{-net7}) = 0.63 \text{ COMP4302/5322 Neural Networks, w.4, s2 2003} \end{array}$

Backpropagation – Example (cont. 2)

- · 2. Backward pass for ex. 1
 - Calculate the output errors δ_6 and δ_7 (note that d_6 =1, d_7 =0 for class 1) $\delta_6=(d_6\text{-}0_6)*o_6*(1\text{-}0_6)=(1\text{-}0.53)*0.53*(1\text{-}0.53)=0.12$

 $\delta_7 = (d_7 - o_7) * o_7 * (1 - o_7) = (0 - 0.63) * 0.63 * (1 - 0.63) = -0.15$

• Calculate the new weights between the hidden and output units (η =0.1) $\Delta w_{36} = \eta * \delta_6 * o_3 = 0.1*0.12*0.53=0.006$ $w_{36}^{\rm new} = w_{36}^{\rm old} + \Delta w_{36} = -0.4+0.006=-0.394$

 $\begin{array}{l} \Delta w_{37} = \eta * \delta_7 * o_3 = 0.1 * -0.15 * 0.53 = -0.008 \\ w_{37}{}^{new} = w_{37}{}^{old} + \Delta w_{37} = 0.2 - 0.008 = -0.19 \\ Similarly for \ \ w_{46}{}^{new} \ , w_{47}{}^{new} \ , w_{56}{}^{new} \ and \ w_{57}{}^{new} \end{array}$

For the biases b_6 and b_7 (remember: biases are weights with input 1): $\Delta b_6 = \eta * \delta_6 * 1 = 0.1*0.12=0.012$

 $\Delta b_6 = \eta \cdot \delta_6 \cdot 1 = 0.1 \cdot 0.12 = 0.012$ $b_6^{\text{new}} = b_6^{\text{old}} + \Delta b_6 = -0.1 + 0.012 = -0.012$

Similarly for b₇ COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation – Example (cont. 3)

- Calculate the errors of the hidden units δ_3 , δ_4 and δ_5 $\delta_3=o_3*(1-o_3)*(w_{36}^*\delta_6+w37*\delta_7)==0.53*(1-0.53)(-0.4*0.12+0.2*(-0.15))=-0.019$ Similarly for δ_4 and δ_5
- Calculate the new weights between the input and hidden units (η =0.1) $\Delta w_{13} = \eta * \delta_3 * o_1 = 0.1*(-0.019)*0.6=-0.0011$ $w_{13}^{nev} = w_{13}^{old} + \Delta w_{13} = 0.1-0.0011=0.0989$ Similarly for w_{23}^{nev} , w_{14}^{nev} , w_{24}^{nev} , w_{15}^{nev} and w_{25}^{nev} ; b_3 , b_4 and b_6
- 3. Repeat the same procedure for the other training examples
 - Forward pass for ex. 2...backward pass for ex.2...
 - Forward pass for ex. 3...backward pass for ex. 3...
 - ...
 - · Note: it's better to apply input examples in random order

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation – Example (cont. 4)

- 4. At the end of the epoch check if the stopping criteria is satisfied:
 - · if yes: stop training ·if not, continue training:
 - - · epoch++
 - go to step 1

COMP4302/5322 Neural Networks, w4, s2 2003

Steepest Gradient Descent Not optimal - is guaranteed to find a minimum but it might be a local minimum! Backpropagation's error space: many local and 1 global minimum => the generalized gradient descent may not find the global minimum COMP4302/5322 Neural Networks, w4, s2 2003

Speeding up the Convergence

- · Solution 1: Increase the learning rate
 - Faster on the flat part but unstable when falling into the steep valley that contains the minimum point – overshooting the minimum

 $Try\ nnd12sd2!$

- Solution 2: Smooth out the trajectory by averaging the updates to the parameters
 - The use of momentum might smooth out the oscillations and produce a stable trajectory

COMP4302/5322 Neural Networks, w4, s2 2003

31

Backpropagation with Momentum

• The modified learning rule (μ - momentum):

$$\begin{split} & \Delta w_{pq}(t+1) = \mu \, \Delta w_{pq}(t) + \Delta w_{pq} \\ & >> w_{pq}(t+1) = w_{pq}(t) + \mu \left(w_{pq}(t) - w_{pq}(t-1)\right) + \Delta w_{pq} \end{split}$$

where

$$\Delta w_{pq} = \eta \cdot \delta_{q} \cdot o_{p}$$
 - weight change

 $\delta_i = (d_i - o_i) \cdot o_i \cdot (1 - o_i)$ - for output neuron *i*

$$\delta_j = o_j \cdot (1 - o_j) \cdot \sum_i w_{ji} \cdot \delta_i$$
 - for hidden neuron j (the sum is over the i nodes in the layer above the node j)

• Typical values for momentum: 0.6 - 0.9

• The theory behind momentum comes from linear filters

COMP4302/5322 Neural Networks, w4, s2 2003

- -

• Observation • convergence might be improved if by smoothing out the trajectory by averaging the updates to the parameters • First order filter: $y(k) = yy(k-1) + (1-\gamma)w(k) \quad 0 \le \gamma < 1$ • w(k) input, y(k) output • γ -momentum coefficient w(k) y = 0.98OMP4302/5322 Neural Networks, w4, s2 2003 33

First Order Linear Filter

- Oscillation in the filter output y(k) is less than the oscillation in the filter input w(k)
- As the momentum coefficient increases, the oscillation in the output is reduced
- The average filter output is the same as the average filter input
 - Although as the momentum increases the filter output is slow to respond
- => The filter tends to reduce the amount of oscillation, while still tracking the average value

COMP4302/5322 Neural Networks, w4, s2 2003

34

Backpropagation with Momentum - Example

· Example – the same learning rate and initial position:

Backpropagation with Momentum - cont.

- By the use of momentum we can use a larger learning rate while maintaining the stability of the algorithm
- Momentum also tends to accelerate convergence when the trajectory is moving in a consistent direction

COMP4302/5322 Neural Networks, w4, s2 2003

More on the Learning Rate

- · Constant throughout training (standard steepest descent)
- The performance is very sensitive to the proper setting of the learning rate
 - Too small slow convergence
 - Too big oscillation, overshooting of the minimum
 - ⇒ It is not possible to determine the optimum learning rate before training as it changes during training and depends on the error surface
- Variable learning rate
 - goal: keep the learning rate as large as possible while keeping learning stable
 - · Several algorithms have been proposed

COMP4302/5322 Neural Networks, w4, s2 2003

37

Variable Learning Rate

- · Update the weights
- · Calculate the squared error (over the entire training set)
- If the error increases by more than a predefined % θ:
 - · Weight update is discarded
 - Learning rate is decreased by some factor (1> α>0) [α=5% typically]
 - Momentum is set to 0
- If the error increases by less than θ :
 - Weight update is accepted
 - Learning rate is increased by some factor β>1
 - If momentum has been set to 0, it is reset to its original value
- · If the error decreases:
 - · Weight update is accepted
 - · Learning rate is unchanged
 - Momentum is unchanged

COMP4302/5322 Neural Networks, w4, s2 2003

38

Variable Learning Rate - Example

Try nnd12vl! COMP4302/5322 Neural Networks, w4, s2 2003

Universality of Backpropagation

- · Boolean functions
 - Every boolean function can be represented by network with a single hidden layer
- Continuous functions universal approximation theorems
 - Any bounded continuous function can be approximated with arbitrary small error by a network with one hidden layer (Cybenko 1989, Hornik et al. 1989):
 - Any function can be approximated to arbitrary small error by a network with two hidden layers (Cybenco 1988)
- These are existence theorems they say the solution exist but don't say how to choose the number of hidden neurons!

COMP4302/5322 Neural Networks, w4, s2 2003

40

Choice of Network Architecture

- · An art! Typically by trial and error
- The task constrains the number of inputs and output units but not the number of hidden layers and neurons in them
 - Too many free parameters (weights) overtraining
 - Too few the network is not able to learn the input-output mapping
 - A heuristic to start with: 1 hidden layer with n hidden neurons, n=(inputs+output_neurons)/2

COMP4302/5322 Neural Networks, w4, s2 2003

Choice of Network Architecture - Example

• How many hidden neurons? (1 input, 1 output)

$$f(x) = 1 + \sin\left(\frac{6\pi}{4}x\right)$$

· Performance with different number of hidden units:

1-4-1

- Unless there are at least 5 hidden neurons, NN cannot represent the function
- > backpropagation produces network which minimizes the error, but the capabilities of the NN are limited by the number of hidden neurons
- · Try nnd11fa!

COMP4302/5322 Neural Networks, w4, s2 2003

Generalization

- Supervised learning training with finite number of examples of proper behaviour: {p₁,t₁}, {p₂,t₂},...,{p_n,t_n}
- Based on them the network should be able to generalize what it has learned to the total population of examples
- · Overtraining (overfitting):
 - the error on the training set is very small but when a new data is presented to the network, the error is high
 - => the network has memorized the training examples but has not learned to generalize to new situations!

COMP4302/5322 Neural Networks, w4, s2 2003

43

When Does Overfitting Occur?

· Training examples are noisy

Example: x- training set, o-testing set

A good fit to noisy data

Overfitting

COMP4302/5322 Neural Networks, w4, s2 2003

44

When Does Overfitting Occur? - cont.

- Number of the free parameters is bigger than the number of training examples
 - $f(x) = 1 + \sin\left(\frac{6\pi}{4}x\right)$ was sampled to create 11 training examples

25 free parameters

•Try nnd11gn!

COMP4302/5322 Neural Networks, w4, s2 2003

Preventing Overtraining

- · Use network that is just large enough to provide an adequate fit
 - Ockham'Razor don't use a bigger network when a smaller one will work
 - The network should not have more free parameters than there are training examples!
- However, it is difficult to know beforehand how large a network should be for a specific application!

COMP4302/5322 Neural Networks, w4, s2 2003

46

Preventing Overtraining - Validation Set Approach

- · Use an early stopping method
- · Available data is divided into 3 subsets
 - Training set (TS)
 - Used for computing the gradient and updating the weights
 - Training test set (TTS), also called validation set
 - The error on the TTS is monitored during the training
 - This error will normally decrease during the initial phase of training (as does the training error)
 - However, when the network begins to overfit the data, the error on the TTS will typically begin to rise
 - Training is stopped when the error on the TTS increases for a pres-specified number of iterations and the weights and biases at the minimum of the TTS error are returned
 - Testing set
 - Not used during training but to compare different algorithms once training has completed

COMP4302/5322 Neural Networks, w4, s2 2003

7

Preventing Overtraining – Cross Validation Approach

- Problems with the validation set approach small data sets
 - Not enough data may be available to provide a validation set
 - Overfitting is most severe for small data sets
 - K-fold cross validation may be used
 - · Perform k fold cross validation
 - Each time determine the number of epochs ep that result in best performance on the respective test partition
 - Calculate the mean of ep, ep_mean
 - Final run: train the network on all examples for ep_mean epochs

COMP4302/5322 Neural Networks, w4, s2 2003

Limitations and Capabilities

- · MLPs trained with backpropagation can perform function approximation and pattern classification
- · Theoretically they can
 - Perform any linear and non-linear computation
 - Can approximate any reasonable function arbitrary well
 - => are able to overcome the limitations of perceptrons and ADALINEs
- In practice:
 - May not always find a solution can be trapped in a local minimum
 - Their performance is sensitive to the starting conditions (initialization of weights)
 - · Sensitive to the number of hidden layers and neurons
 - Too few neurons underfitting, unable to learn what you want it to learn
 - too many overfitting, learns slowly
 - => the architecture of a MLP network is not completely constrained by the problem to be solved as the number of hidden layers and neurons are left to the designer

 COMP4302/5322 Neural Networks, w4, s2 2003

Limitations and Capabilities – cont.

- Sensitive to the value of the learning rate
 - Too small slow learning
 - · Too big instability or poor performance
- · The proper choices depends on the nature of examples
- Trial and error
- · Refer to the choices that have worked well in similar problems
- => successful application of NNs requires time and experience
- "NN training is an art. NN experts are artists; they are not mere handbook users" P.H. Winston

COMP4302/5322 Neural Networks, w4, s2 2003

Backpropagation Algorithm Summary

- - · uses approximate steepest descent algorithm for minimizing the mean square error
- Gradient descent
 - The standard gradient descent is slow as it requires small learning rate
 - · Gradient descent with momentum is faster as it allows higher learning rate while maintaining stability
- · There are several variations of the backpropagation algorithm

COMP4302/5322 Neural Networks, w4, s2 2003

When to Consider NNs?

- Input is high dimensional discrete or continuous data
- Output is discrete or continuous
- Output is a vector of values
- · Data might be noisy
- Long training times are acceptable
- Fast reply is needed
- · Form of target function is unknown (but there are examples available)
- · Explaining the result to humans is not important (NN are like black
- See the following examples

COMP4302/5322 Neural Networks, w4, s2 2003

Some Interesting NN Applications

- · A few examples of the many significant applications of NNs
- Network design was the result of several months trial and error experimentation
- Moral: NNs are widely applicable but they cannot magically solve problems; wrong choices lead to poor performance
- "NNs are the second best way of doing just about anything"
 - NN provide passable performance on many tasks that would be difficult to solve explicitly with other techniques

COMP4302/5322 Neural Networks, w4, s2 2003

NETtalk

- Sejnowski and Rosenberg 87
- Pronunciation of written English
 - Fascinating problem in linguistics
 - Task with high commercial profit
 - How?
 - Mapping the text stream to phonemes
 - · Passing the phonemes to speech generator
 - Task for the NN: learning to map the text to phonemes
 - · Good task for a NN as most of the rules are approximately correct
 - E.g. cat [k], century [s]

COMP4302/5322 Neural Networks, w4, s2 2003

NETtalk - Architecture

- 203 input neurons 7 (sliding window: the character to be pronounced and the 3 characters before and after it) x 29 possible characters (26 letters + blank, period, other punctuation)
- 80 hidden
- 26 output corresponding to the phonemes

NETtalk - Performance

- · Training set
 - 1024-words hand transcribed into phonemes
 - Accuracy on training set: 90% after 50 epochs
 - Why not 100%?
 - A few dozen hours of training time + a few months of experimentation with different architectures
- Testing
 - Accuracy 78%
- Importance
 - · A good showpiece for the philosophy of NNs
 - The network appears to mimic the speech patterns of young children

 incorrect bubble at first (as the weights are random), then gradually
 improving to become understandable

COMP4302/5322 Neural Networks, w4, s2 2003

56

Handwritten Character Recognition

- · Le Cun et al. 89
- · Read zip code on hand-addressed envelopes
- · Task for the NN:
 - A preprocessor is used to recognize the segments in the individual digits
 - Based on the segments, the network has to identify the digits
- Network architecture
 - 256 input neurons 16x16 array of pixels
- 3 hidden layers 768, 192, 30 neurons respectively
- 10 output neurons digits 0-9
- Not fully connected network
 - If it was a fully connected network 200 000 connections (impossible to train); instead only 9760 connections
 - Units in the hidden layer act as feature detectors e.g. each unit in the 1st hidden layer is connected with 25 input neurons (5x5pixel region)

COMP4302/5322 Neural Networks, w4, s2 2003

57

Handwritten Character Recognition - cont.

- Training 7300 examples
- Testing 2000 examples
- · Accuracy 99%
- · Hardware implementation (in VLSI)
 - enables letters to be sorted at high speed
 - zip codes
- · One of the largest applications of NNs

COMP4302/5322 Neural Networks, w4, s2 2003

58

Driving Motor Vehicles

- · Pomerleau, 1993
- · ALVIN (Autonomous Land Vehicle In a Neural Network)
- · Learns to drive a van along a single lane on a highway
 - Once trained on a particular road, ALVIN can drive at speed > 40 miles per hour
 - Chevy van and US Army HMMWV personnel carrier
 - computer-controlled steering, acceleration and braking
 - sensors: color stereo video camera, radar, positioning system, scanning laser finders

COMP4302/5322 Neural Networks, w4, s2 2003

59

ALVINN - Architecture

- · Fully connected backpropagation NN with 1 hidden layer
 - $\bullet~960$ input neurons the signal from the camera is preprocessed to yield 30x32 image intensity grid
 - 5 hidden neurons
 - 32 output neurons corresponding to directions
 - If the output node with the highest activation is
 - The <u>left most</u>, than ALVINN turns sharply <u>left</u>
 The <u>right most</u>, than ALVINN turns sharply <u>right</u>
 - A node <u>between</u> them, than ALVINN directs the van in a proportionally <u>intermediate</u> direction
 - Smoothing the direction it is calculated as average suggested not only by the output node with highest activation but also by the node's immediate neighbours
- · Training examples (image-direction pairs)
 - · Recording such pairs when human drives the vehicle
 - After collecting 5 mins such data and 10 mins training, ALVINN can drive on its own COMP4302/5322 Neural Networks, w4, s2 2003
 60

ALVINN - Training

- · Training examples (image-direction pairs)
 - Recording such pairs when human drives the vehicle
 - After collecting 5 min such data and 10 min training, ALVINN can drive on its own
 - Potential problem: as the human is too good and (typically) does not stray from the lane, there are no training examples that show how to recover when you are misaligned with the road
 - Solution: ALVINN corrects this by creating synthetic training examples – it rotates each video image to create additional views of what the road would look like if the van were a little off course to the left or right

COMP4302/5322 Neural Networks, w4, s2 2003

61

ALVINN - Discussion

- · Why is ALVINN so successful?
 - Fast computation once trained, the NN is able to compute a new steering direction 10 times a second => the computed direction can be off by 10% from the ideal as long as the system is able to make a correction in a few tenths of a second
 - Learning from examples is very appropriate
 - No good theory of driving but it is easy to collect examples +. Motivated the use of learning algorithm (but not necessary NNs)
 - Driving is continuous, noisy domain, in which almost all features contribute some information => NNs are better choice than some other learning algorithms (e.g. DTs)

COMP4302/5322 Neural Networks, w4, s2 2003

63

ALVINN - Results

- · Impressive results
 - ALVINN has driven at speeds up to 70 miles per hour for up to 90 miles on public highways near Pittsburgh
 - Also at normal speeds on single lane dirt roads, paved bike paths, and two lane suburban streets
- · Limitations
 - Unable to drive on a road type for which it hasn't been trained
 - Not very robust to changes in lighting conditions and presence of other vehicles
- · Comparison with traditional vision algorithms
 - Use image processing to analyse the scene and find the road and then follow it
 - · Most of them achieve 3-4 miles per hour

COMP4302/5322 Neural Networks, w4, s2 2003