

DECISION NETWORKS (CONT) NEURAL NETWORKS

Expected Utility

- Random variable X with n values $x_1,...,x_n$ and distribution $(p_1,...,p_n)$ E.g.: X is the state reached after doing an action A under uncertainty
- ☐ Function U of X E.g., U is the utility of a state
- ☐ The expected utility of A is

$$EU[A] = \sum_{i=1,...,n} p(x_i|A)U(x_i)$$

One State/One Action Example

One State/Two Actions Example

Introducing Action Costs

MEU Principle

- rational agent should choose the action that maximizes agent's expected utility
- this is the basis of the field of decision theory
- normative criterion for rational choice of action

We looked at

- Decision Theoretic Planning
 - Simple decision making (ch. 16)
 - Sequential decision making (ch. 17)

Decision Networks

- Extend BNs to handle actions and utilities
- Also called Influence diagrams
- Make use of BN inference
- Can do Value of Information calculations

Decision Networks cont.

- Chance nodes: random variables, as in BNs
- Decision nodes: actions that decision maker can take
- Utility/value nodes: the utility of the outcome state.

Making a Rational Decision

- At a decision node
- Given a combination of values of evidence variables, and each possible action given this evidence
 - Compute the EU of each action you can decide to do
 - Decide to do the action with the maximum EU
- Policy: choice of action (not necessarily the best) for each possible combination of values of evidence variables

Policy

Policy is a mapping from states to actions.

Given a policy, one may calculate the expected utility from series of actions produced by policy.

The goal: Find an optimal policy, one that would produce maximal expected utility.

- □ Decision node D_i
 - \blacksquare Can take values in domain dom(D_i)
 - \blacksquare Has set of parents P_i that take values in domain dom (P_i)
- \square Policy π is a set of mappings π_i of dom(P_i) to dom(D_i)
 - \blacksquare π_i associates a decision to each state the parents of D_i can be in
 - \blacksquare π associates a series of decisions to each state the network can be in

Value of a Policy

- Expected utility if decisions are taken according to the policy
- $\square \quad \mathsf{E}\mathsf{U}(\pi) = \sum_{\mathsf{x}} \mathsf{P}(\mathsf{x}) \; \mathsf{U}(\mathsf{x},\pi(\mathsf{x}))$
 - \blacksquare EU(π_{bp}) = $\Sigma_{\$,s}$ P(\$,S) U($\$,S,\pi_{bp}(\$,S)$)
- \square Optimal policy π^* is the one with the highest expected utility
 - $EU(\pi^*) \ge EU(\pi)$ for all policies π

Value of Information (VOI)

 \square suppose agent's current knowledge is E. The value of the current best action α is

$$EU(\alpha \mid E) = \max_{A} \sum_{i} U(Result_{i}(A))P(Result_{i}(A) \mid E, Do(A))$$

• the value of the new best action (after new evidence E' is obtained):

$$EU(\alpha' \mid E, E') = \max_{A} \sum_{i} U(Result_{i}(A))P(Result_{i}(A) \mid E, E', Do(A))$$

the value of information for E' is:

$$VOI(E') = \sum_{k} P(e_k \mid E)EU(\alpha_{ek} \mid e_k, E) - EU(\alpha \mid E)$$

Sequential Decision Problems (1)

- Beginning in the start state the agent must choose an action at each time step.
- The interaction with the environment terminates if the agent reaches one of the goal states (4, 3) (reward of +1) or (4,2) (reward -1). Each other location has a reward of -.04.
- In each location the available actions are Up, Down, Left, Right.

Sequential Decision Problems (2)

- Deterministic version: All actions always lead to the next square in the selected direction, except that moving into a wall results in no change in position.

Markov Decision Problem (MDP)

Given a set of states in an accessible, stochastic environment, an MDP is defined by

- Initial state S₀
- Transition Model T(s,a,s')
- Reward function R(s)

Transition model: T(s,a,s') is the probability that state s' is reached, if action a is executed in state s.

Policy: Complete mapping π that specifies for each state s which action $\pi(s)$ to take.

Wanted: The optimal policy π^* that maximizes the expected utility.

Optimal Policies (1)

- Given the optimal policy, the agent uses its current percept that tells it its current state.
- It then executes the action π*(s).
- We obtain a simple reflex agent that is computed from the information used for a utility-based agent.

Optimal policy for our MDP:

10

Optimal Policies (2)

How to compute optimal policies?

NEURAL NETWORKS

Neural Networks

 \square A technique to mimic the human brain (how it learns, retains info, etc).

- Dendrites receive impulses from other neurons via synapses.
- Synapses can be excitatory or inhibitory, and respectively raise or lower the electric potential of the target neuron.
- •Electrical potential = ion concentration inside the nucleus vs. outside.

Once electric potential exceeds a threshold, the cell "fires" and sends a signal (action potential) down the axon to synapses and from there to other neurons.

Why Try To Mimic The Brain?

- ☐ Brain is highly parallel and can learn by changing/adjusting the connections between neurons.
- \square Failure of a single neuron is unlikely to affect overall operation (robust).

- ☐ Information is encoded in:
 - Connection pattern of neurons,
 - Amplification of signals in dendrites,
 - Activation function and threshold values controlling the firing of a cell.

Why Try To Mimic The Brain?

A neuron generates a response (action potential) when its inputs raise the electrical potential above a threshold.

Since the inputs are amplified (<u>weighted</u>) by dendrites, this is equivalent to detecting an <u>input pattern</u>.

More neurons and connections between neurons means more complex patterns can be learned and detected.

Artificial Neural Networks

- An "artificial neural network" consists of a large, densely inter-connected arrangements of simple computing elements
- Each computing element is designed to mimic a neuron.
- There are different types/categories of Neural Networks.
- The type/category depends on:
 - Topology of computing elements;
 - Characteristics of computing elements;
 - How the network learns.
- Different networks are appropriate for different applications.

Illustration of an Artificial Neural Network

Example of a multi-layer, feed-forward neural network:

A Typical Neural Network

Types of Neural Nets

CLASS	EXAMPLES	CHARACTERISTICS
Feed-forward NN (no feedback)	Single-layer perceptron (SLP)	 Simplest NN Uses supervised learning. Can handle only linearly separable problems.
	Multi-layer perceptron (MLP)	□ Can handle non-linear problems.□ Sometimes converge to local minima.□ Prone to overfitting.
	Radial Basis Function (RBF) Networks	□ Alternative to MLP.□ Do not converge to local minima.□ Prone to overfitting.
	Self-organizing maps (SOM)	□ Uses an unsupervised learning method. □ Good for producing visualizations of data (groups similar objects).

Types of Neural Nets

CLASS	EXAMPLES	CHARACTERISTICS
Recurrent NN (involves feedback)	Hopfield NN	 □ Fully-connected network. □ Knowledge is encoded, not learned. □ Uses unsupervised learning. □ Like associative memory.
Stochastic NN (involves randomness)	Boltzmann Machine	 □ Seen as the stochastic counterpart of Hopfield. □ Based on simulated annealing. □ Practical when connectivity is constrained (not fully-connected).
Modular NN (collection of smaller networks)	Committee of Machines (CoM)	 □ Collection of networks that vote on a particular example. □ Gives better result than individual networks.

Simple Computing Element (1 of 2)

 \square Referred to as a neuron (since that's what we mimic).

- \square Note similarity with a physical neuron (corresponding structure in parentheses):
 - Inputs (synapses) are weighted (dendrites) and summed (nucleus).
 - A threshold, Θ, and activation function, g, transform the sum (electric potential) into an output (action potential).

Simple Computing Element (2 of 2)

- We see two computations occurring inside a neuron:
 - 1. Linear weighted summation of incoming values.
 - Non-linear activation function for calculation of output.

$$a_i = g_i(\sum_j w_{ij}a_j - \theta_i)$$

- The threshold θ_i can be replaced by an extra input fixed to -1 whose weight is then the threshold value
 - This is just an alternative arrangement to account for the threshold.

Activation Functions

- Common activation functions are the step/sign function and sigmoid function (shown below).
- □ Functions map the sum (after thresholding) to the range [0,1] or [-1,1]
 - We want the neuron active (output close to 1) when suitable inputs are present, and inactive (close to 0) when wrong inputs are present.
 - May alternatively want to penalize the wrong inputs (-1 output).

$$sig(x) = \frac{1}{1 + \exp(-x)}$$

Sigmoid Activation Function

- The sigmoid activation function is nice because it is differentiable.
- Also, the derivative is simple to compute:

$$\frac{d}{dx}sig(x) = \frac{d}{dx}(1 + \exp(-x))^{-1}$$

$$= exp(-x)(1 + \exp(-x))^{-2}$$

$$= (1 + \exp(-x))^{-1}(\frac{exp(-x) + 1 - 1}{1 + \exp(-x)})$$

$$= sig(x)(1 - sig(x))$$

So, its derivative can be computed from the function itself; this is convenient when training back-propagation networks (more later).

Simple Perceptron Network

A simple network with one layer of neurons connected to a number of inputs is called a perceptron:

Example of a "feed-forward" network. Inputs applied, work their way through the network via weighting and activation functions, result in outputs.

Supervised Learning

- Simple perceptron is a network which uses supervised learning.
 - For a given input \mathbf{I}^{μ} we know the desired output ζ^{μ} .
 - We compute the output O^{μ} using the weights and activation function.
 - We compare O^{μ} with ζ^{μ} and adjust weights and thresholds to minimize the differences (error) in the desired output vs. actual output.

Simple Perceptron Network Capabilities

- Question: What can a simple perceptron network do?
- \square Consider a single output and assume the activation function is the sign fn.

$$O_i = \operatorname{sign}(\sum_j w_{ij}I_j)$$

- \square If sum , 0, then output is +1. If sum < 0, then output is -1.
- □ The output divides the input into 2 categories (+1 and -1) by drawing a "decision boundary" (a hyper-plane).

Visualization

Consider a two-input problem space,
 and apply a simple perceptron:

Output switches between +1 and -1 occur when input summation is zero:

$$\sum_{j} w_{ij} I_{j} = w_{i0}(-1) + w_{i1} I_{1} + w_{i2} I_{2} = 0 I_{2} = -\frac{w_{i1}}{w_{i2}} I_{1} - \frac{w_{i0}}{w_{i2}} I_{2} = 0$$

- So training (learning) is accomplished by modifying the weights (and threshold) of the network:
 - Changing the weights alters the decision line, and thereby facilitates getting the desired output for a given input.

Training Algorithm (Rosenblatt, 1959)

- □ Steps:
 - 1. Initialize weights and thresholds to small random numbers.
 - 2. Present a new input \mathbf{I}^{μ} and desired output ζ^{μ} to the network.
 - 3. Calculate the current (actual) output O^{μ} from the network.
 - 4. Adapt weights $\mathbf{w}_i \tilde{\mathbf{A}} \mathbf{w}_i + \eta (\zeta^{\mu} O^{\mu}) \mathbf{I}^{\mu}$ where η 2 (0,1) is the learning rate.
 - 5. Repeat for many desired input-output pairs until no error.
- NOTE: weights will cease to change once output becomes correct since (ζ^{μ} O^{μ}) will be zero.

The XOR Problem

- Single layer networks have a big problem! What happens if no decision boundary?
- Consider XOR problem:

- NO SINGLE decision line that separates the two categories. Problem is not **linearly separable** which is required for single layer networks.
- \square So,... how good can a neural network be if it can't even solve the XOR problem?

Multi-Layer Neural Networks (1 of 2)

- Overcomes the limitation of simple single layer networks; consists of several layers of hidden nodes between input and output nodes.
- Originally ignored since no training methods had been developed.

Issues in Multi-Layer Networks

- ☐ How many layers of hidden nodes are needed?
- How many nodes in each hidden layer?
- How do we do training?

Hidden Layers and Geometry

☐ Hidden layers determine the geometric regions which can be categorized:

- Regions shown with step or sign activation function.
- ☐ Sigmoid would smooth out the sharp corners.

Training Multi-Layer Networks (Back Propagation)

- Training is easiest with sigmoid function so we will consider that; need to be able to take a derivative.
- □ Back-propagation is similar to training a simple perceptron network:
 - Present input and compute resulting output.
 - If resulting output and desired output agree, do nothing. Otherwise adjust weights to reduce the error. (What do we call this type of learning?)
- The novelty of back-propagation is that weights are updated by assessing and dividing the error in the output among all the weights in the network.
 - Why is this important?
- We can derive a means of reducing output error and use the sigmoid function which has a derivative.
 - Essentially gradient descent. (How will this affect learning?)

Back-Propagation Derived (1 of 5)

☐ Use the sigmoid function:

$$sig(x) = \frac{1}{1 + \exp(-x)}$$

- lacktriangle Assume we present input I, get actual output O and our target output is T.
- ☐ Measure the error in the output as:

$$E = \frac{1}{2} \sum_{i} (T_i - O_i)^2$$

- □ Notice that although E is written as a function if T and O, it is really a function of the weights (and thresholds) in the network.
- □ To minimize the error E, we take its partial derivative wrt. each weight in the network; this becomes a descent direction for minimization.
- □ The rest is just math...

Back Propagation Derived (2 of 5)

□ The output of each hidden node is:

$$A_j = sig(\sum_k W_{k,j} I_k)$$

□ The output of each output node is:

$$O_i = sig(\sum_j W_{j,i} A_j)$$

Back Propagation Derived (3 of 5)

□ Take partial derivative of E wrt. weights from hidden nodes to output nodes:

$$\frac{\partial E}{\partial W_{j,i}} = -(T_i - O_i) \frac{\partial}{\partial W_{j,i}} O_i$$

$$= -(T_i - O_i) \frac{\partial}{\partial W_{j,i}} sig\left(\sum_j W_{j,i} A_j\right)$$

$$= -(T_i - O_i) g\left(\sum_j W_{j,i} A_j\right) A_j$$

$$= -A_j \Delta_i$$

 \square Where g(.) is the derivative of the sigmoid function and:

$$\Delta_i = (T_i - O_i)g\left(\sum_j W_{j,i}A_j\right)$$

Back Propagation Derived (4 of 5)

□ Take partial derivative of E wrt. weights from input nodes to hidden nodes:

$$\begin{split} \frac{\partial E}{\partial W_{k,j}} &= -\sum_{i} (T_{i} - O_{i}) \frac{\partial}{\partial W_{k,j}} O_{i} \\ &= -\sum_{i} (T_{i} - O_{i}) \frac{\partial}{\partial W_{k,j}} sig \left(\sum_{j} W_{j,i} A_{j} \right) \\ &= -\sum_{i} (T_{i} - O_{i}) g \left(\sum_{j} W_{j,i} A_{j} \right) W_{j,i} \frac{\partial}{\partial W_{k,j}} A_{j} \\ &= -\sum_{i} (T_{i} - O_{i}) g \left(\sum_{j} W_{j,i} A_{j} \right) W_{j,i} \frac{\partial}{\partial W_{k,j}} sig \left(\sum_{k} W_{k,i} I_{k} \right) \\ &= -\left[\sum_{i} (T_{i} - O_{i}) g \left(\sum_{j} W_{j,i} A_{j} \right) W_{j,i} \right] g \left(\sum_{k} W_{k,j} I_{k} \right) I_{k} \\ &= -\left[\left(\sum_{i} W_{j,i} \Delta_{i} \right) g (\sum_{k} W_{k,i} I_{k}) \right] I_{k} \\ &= -\Delta_{j} I_{k} \end{split}$$

 \square Where g(.) is the derivative of the sigmoid function and:

$$\Delta_j = g(\sum_k W_{k,i} I_k) \sum_i W_{j,i} \Delta_i.$$

Back-Propagation Derived (5 of 5)

☐ The previously derived partial derivatives give a descent direction.

The network is trained in the following manner:

- Initial weights are determined randomly.
- ☐ An input is applied to the network and output is determined.
- Weights from hidden to output nodes are updated:

$$W_{j,i} = W_{j,i} + \alpha \times A_j \times \Delta_i$$

■ Weights from input to hidden nodes are updated:

$$W_{k,j} = W_{k,j} + \alpha \times I_k \times \Delta_j$$

Here, α 2 (0,1) is the learning rate.

Additional Details On Back-Propagation Training

- ☐ The input-output pairs used for training are the **training set**.
- Idea is to train (update weights) using a good, trusted and representative sample of inputs.
 - When new (unknown) inputs are applied that were not used in training, the network should/will give the correct input.
 - This is because similar inputs share similar characteristics.
- □ Terminology: Given a set of I/O pairs, presenting each I/O pair to the network and updating weights is referred to as one epoch of training.
- Training sets should be applied to the network multiple times until the network weights stop changing.; i.e., we should do multiple epochs and the network becomes "better" after each epoch.

Problems With Back-Propagation Training

- ☐ This training method does have some problems.
 - Efficiency slow to learn and need to do many epochs of training to get good network performance.
 - Locality training based on gradient descent which means we might converge to a local minimum of E which will give bad answers for inputs not in the training set.

Example Applications

- NETtalk (1987):
 - Network trained to pronounce English text.
 - Sliding window of text; 7 characters in stream presented to network.
 - 80 hidden nodes, 26 output nodes (encoded phonemes).
 - Trained on 1024 words from side-by-side English/phoneme source.
 - 10 training epochs gave intelligible speech; 50 epochs gave 95% accuracy.
 - Performance on actual data as 78%.
- ☐ Character Recognition (1989):
 - Read zip codes on hand addressed envelopes; 16x16 pixel array as input
 - 3 hidden layers (768, 192, 30 units) 2 layers for feature detection).
 - Many edges ignored (only 9760 weights in network).
 - Trained on 7300 digits; tested on 2000 additional digits.
 - 1% error on training set. 5% on test data.
- □ Backgammon (Neurogammon, 1989):
 - Program beat other programs but lost to a human.

Neural Networks

 \square A technique to mimic the human brain (how it learns, retains info, etc).

- Dendrites receive impulses from other neurons via synapses.
- Synapses can be excitatory or inhibitory, and respectively raise or lower the electric potential of the target neuron.
- •Electrical potential = ion concentration inside the nucleus vs. outside.

Once electric potential exceeds a threshold, the cell "fires" and sends a signal (action potential) down the axon to synapses and from there to other neurons.

Why Try To Mimic The Brain?

- ☐ Brain is highly parallel and can learn by changing/adjusting the connections between neurons.
- \square Failure of a single neuron is unlikely to affect overall operation (robust).

- Information is encoded in:
 - Connection pattern of neurons,
 - Amplification of signals in dendrites,
 - Activation function and threshold values controlling the firing of a cell.

Why Try To Mimic The Brain?

A neuron generates a response (action potential) when its inputs raise the electrical potential above a threshold.

Since the inputs are amplified (<u>weighted</u>) by dendrites, this is equivalent to detecting an <u>input pattern</u>.

More neurons and connections between neurons means more complex patterns can be learned and detected.

Artificial Neural Networks

- An "artificial neural network" consists of a large, densely inter-connected arrangements of simple computing elements
- Each computing element is designed to mimic a neuron.
- There are different types/categories of Neural Networks.
- The type/category depends on:
 - Topology of computing elements;
 - Characteristics of computing elements;
 - How the network learns.
- □ Different networks are appropriate for different applications.

Illustration of an Artificial Neural Network

Example of a multi-layer, feed-forward neural network:

A Typical Neural Network

Types of Neural Nets

CLASS	EXAMPLES	CHARACTERISTICS
Feed-forward NN (no feedback)	Single-layer perceptron (SLP)	 Simplest NN Uses supervised learning. Can handle only linearly separable problems.
	Multi-layer perceptron (MLP)	□ Can handle non-linear problems.□ Sometimes converge to local minima.□ Prone to overfitting.
	Radial Basis Function (RBF) Networks	□ Alternative to MLP.□ Do not converge to local minima.□ Prone to overfitting.
	Self-organizing maps (SOM)	□ Uses an unsupervised learning method. □ Good for producing visualizations of data (groups similar objects).

Types of Neural Nets

CLASS	EXAMPLES	CHARACTERISTICS
Recurrent NN (involves feedback)	Hopfield NN	 □ Fully-connected network. □ Knowledge is encoded, not learned. □ Uses unsupervised learning. □ Like associative memory.
Stochastic NN (involves randomness)	Boltzmann Machine	 □ Seen as the stochastic counterpart of Hopfield. □ Based on simulated annealing. □ Practical when connectivity is constrained (not fully-connected).
Modular NN (collection of smaller networks)	Committee of Machines (CoM)	 □ Collection of networks that vote on a particular example. □ Gives better result than individual networks.

Simple Computing Element (1 of 2)

 \square Referred to as a neuron (since that's what we mimic).

- \square Note similarity with a physical neuron (corresponding structure in parentheses):
 - Inputs (synapses) are weighted (dendrites) and summed (nucleus).
 - A threshold, Θ, and activation function, g, transform the sum (electric potential) into an output (action potential).

Simple Computing Element (2 of 2)

- We see two computations occurring inside a neuron:
 - 1. Linear weighted summation of incoming values.
 - Non-linear activation function for calculation of output.

$$a_i = g_i(\sum_j w_{ij}a_j - \theta_i)$$

- The threshold Θ_i can be replaced by an extra input fixed to -1 whose weight is then the threshold value
 - This is just an alternative arrangement to account for the threshold.

Activation Functions

- Common activation functions are the step/sign function and sigmoid function (shown below).
- □ Functions map the sum (after thresholding) to the range [0,1] or [-1,1]
 - We want the neuron active (output close to 1) when suitable inputs are present, and inactive (close to 0) when wrong inputs are present.
 - May alternatively want to penalize the wrong inputs (-1 output).

$$sig(x) = \frac{1}{1 + \exp(-x)}$$

Sigmoid Activation Function

- The sigmoid activation function is nice because it is differentiable.
- Also, the derivative is simple to compute:

$$\frac{d}{dx}sig(x) = \frac{d}{dx}(1 + \exp(-x))^{-1}$$

$$= exp(-x)(1 + \exp(-x))^{-2}$$

$$= (1 + \exp(-x))^{-1}(\frac{exp(-x) + 1 - 1}{1 + \exp(-x)})$$

$$= sig(x)(1 - sig(x))$$

So, its derivative can be computed from the function itself; this is convenient when training back-propagation networks (more later).

Simple Perceptron Network

A simple network with one layer of neurons connected to a number of inputs is called a perceptron:

Example of a "feed-forward" network. Inputs applied, work their way through the network via weighting and activation functions, result in outputs.

Supervised Learning

- Simple perceptron is a network which uses supervised learning.
 - For a given input \mathbf{I}^{μ} we know the desired output ζ^{μ} .
 - We compute the output O^{μ} using the weights and activation function.
 - We compare O^{μ} with ζ^{μ} and adjust weights and thresholds to minimize the differences (error) in the desired output vs. actual output.

Simple Perceptron Network Capabilities

- Question: What can a simple perceptron network do?
- \square Consider a single output and assume the activation function is the sign fn.

$$O_i = \operatorname{sign}(\sum_j w_{ij}I_j)$$

- \square If sum , 0, then output is +1. If sum < 0, then output is -1.
- □ The output divides the input into 2 categories (+1 and -1) by drawing a "decision boundary" (a hyper-plane).

Visualization

Consider a two-input problem space, and apply a simple perceptron:

Output switches between +1 and -1 occur when input summation is zero:

$$\sum_{j} w_{ij} I_{j} = w_{i0}(-1) + w_{i1} I_{1} + w_{i2} I_{2} = 0 I_{2} = -\frac{w_{i1}}{w_{i2}} I_{1} - \frac{w_{i0}}{w_{i2}} I_{2} = 0$$

- So training (learning) is accomplished by modifying the weights (and threshold) of the network:
 - Changing the weights alters the decision line, and thereby facilitates getting the desired output for a given input.

Training Algorithm (Rosenblatt, 1959)

- □ Steps:
 - 1. Initialize weights and thresholds to small random numbers.
 - 2. Present a new input \mathbf{I}^{μ} and desired output ζ^{μ} to the network.
 - 3. Calculate the current (actual) output O^{μ} from the network.
 - 4. Adapt weights $\mathbf{w}_i \tilde{\mathbf{A}} \mathbf{w}_i + \eta (\zeta^{\mu} O^{\mu}) \mathbf{I}^{\mu}$ where η 2 (0,1) is the learning rate.
 - 5. Repeat for many desired input-output pairs until no error.
- NOTE: weights will cease to change once output becomes correct since (ζ^{μ} O^{μ}) will be zero.

The XOR Problem

- Single layer networks have a big problem! What happens if no decision boundary?
- Consider XOR problem:

- NO SINGLE decision line that separates the two categories. Problem is not **linearly separable** which is required for single layer networks.
- \square So,... how good can a neural network be if it can't even solve the XOR problem?

Multi-Layer Neural Networks (1 of 2)

- Overcomes the limitation of simple single layer networks; consists of several layers of hidden nodes between input and output nodes.
- Originally ignored since no training methods had been developed.

Issues in Multi-Layer Networks

- ☐ How many layers of hidden nodes are needed?
- How many nodes in each hidden layer?
- How do we do training?

Hidden Layers and Geometry

☐ Hidden layers determine the geometric regions which can be categorized:

- Regions shown with step or sign activation function.
- ☐ Sigmoid would smooth out the sharp corners.

Training Multi-Layer Networks (Back Propagation)

- Training is easiest with **sigmoid function** so we will consider that; need to be able to take a **derivative**.
- □ Back-propagation is similar to training a simple perceptron network:
 - Present input and compute resulting output.
 - If resulting output and desired output agree, do nothing. Otherwise adjust weights to reduce the error. (What do we call this type of learning?)
- The novelty of back-propagation is that weights are updated by assessing and dividing the error in the output among all the weights in the network.
 - Why is this important?
- We can derive a means of reducing output error and use the sigmoid function which has a derivative.
 - Essentially gradient descent. (How will this affect learning?)

Back-Propagation Derived (1 of 5)

☐ Use the sigmoid function:

$$sig(x) = \frac{1}{1 + \exp(-x)}$$

- lacktriangle Assume we present input I, get actual output O and our target output is T.
- Measure the error in the output as:

$$E = \frac{1}{2} \sum_{i} (T_i - O_i)^2$$

- □ Notice that although E is written as a function if T and O, it is really a function of the weights (and thresholds) in the network.
- □ To minimize the error E, we take its partial derivative wrt. each weight in the network; this becomes a descent direction for minimization.
- The rest is just math...

Back Propagation Derived (2 of 5)

The output of each hidden node is:

$$A_j = sig(\sum_k W_{k,j} I_k)$$

The output of each output node is:

$$O_i = sig(\sum_j W_{j,i} A_j)$$

Back Propagation Derived (3 of 5)

□ Take partial derivative of E wrt. weights from hidden nodes to output nodes:

$$\frac{\partial E}{\partial W_{j,i}} = -(T_i - O_i) \frac{\partial}{\partial W_{j,i}} O_i$$

$$= -(T_i - O_i) \frac{\partial}{\partial W_{j,i}} sig\left(\sum_j W_{j,i} A_j\right)$$

$$= -(T_i - O_i) g\left(\sum_j W_{j,i} A_j\right) A_j$$

$$= -A_j \Delta_i$$

 \square Where g(.) is the derivative of the sigmoid function and:

$$\Delta_i = (T_i - O_i)g\left(\sum_j W_{j,i}A_j\right)$$

Back Propagation Derived (4 of 5)

□ Take partial derivative of E wrt. weights from input nodes to hidden nodes:

$$\begin{split} \frac{\partial E}{\partial W_{k,j}} &= -\sum_{i} (T_{i} - O_{i}) \frac{\partial}{\partial W_{k,j}} O_{i} \\ &= -\sum_{i} (T_{i} - O_{i}) \frac{\partial}{\partial W_{k,j}} sig \left(\sum_{j} W_{j,i} A_{j} \right) \\ &= -\sum_{i} (T_{i} - O_{i}) g \left(\sum_{j} W_{j,i} A_{j} \right) W_{j,i} \frac{\partial}{\partial W_{k,j}} A_{j} \\ &= -\sum_{i} (T_{i} - O_{i}) g \left(\sum_{j} W_{j,i} A_{j} \right) W_{j,i} \frac{\partial}{\partial W_{k,j}} sig \left(\sum_{k} W_{k,i} I_{k} \right) \\ &= -\left[\sum_{i} (T_{i} - O_{i}) g \left(\sum_{j} W_{j,i} A_{j} \right) W_{j,i} \right] g \left(\sum_{k} W_{k,j} I_{k} \right) I_{k} \\ &= -\left[\left(\sum_{i} W_{j,i} \Delta_{i} \right) g (\sum_{k} W_{k,i} I_{k}) \right] I_{k} \\ &= -\Delta_{j} I_{k} \end{split}$$

 \square Where g(.) is the derivative of the sigmoid function and:

$$\Delta_j = g(\sum_k W_{k,i} I_k) \sum_i W_{j,i} \Delta_i.$$

Back-Propagation Derived (5 of 5)

The previously derived partial derivatives give a descent direction.

The network is trained in the following manner:

- Initial weights are determined randomly.
- ☐ An input is applied to the network and output is determined.
- Weights from hidden to output nodes are updated:

$$W_{j,i} = W_{j,i} + \alpha \times A_j \times \Delta_i$$

■ Weights from input to hidden nodes are updated:

$$W_{k,j} = W_{k,j} + \alpha \times I_k \times \Delta_j$$

Here, α 2 (0,1) is the learning rate.

Additional Details On Back-Propagation Training

- ☐ The input-output pairs used for training are the **training set**.
- Idea is to train (update weights) using a good, trusted and representative sample of inputs.
 - When new (unknown) inputs are applied that were not used in training, the network should/will give the correct input.
 - This is because similar inputs share similar characteristics.
- □ Terminology: Given a set of I/O pairs, presenting each I/O pair to the network and updating weights is referred to as one epoch of training.
- Training sets should be applied to the network multiple times until the network weights stop changing.; i.e., we should do multiple epochs and the network becomes "better" after each epoch.

Problems With Back-Propagation Training

- This training method does have some problems.
 - Efficiency slow to learn and need to do many epochs of training to get good network performance.
 - Locality training based on gradient descent which means we might converge to a local minimum of E which will give bad answers for inputs not in the training set.

Example Applications

- □ NETtalk (1987):
 - Network trained to pronounce English text.
 - Sliding window of text; 7 characters in stream presented to network.
 - 80 hidden nodes, 26 output nodes (encoded phonemes).
 - Trained on 1024 words from side-by-side English/phoneme source.
 - 10 training epochs gave intelligible speech; 50 epochs gave 95% accuracy.
 - Performance on actual data as 78%.
- ☐ Character Recognition (1989):
 - Read zip codes on hand addressed envelopes; 16x16 pixel array as input
 - 3 hidden layers (768, 192, 30 units) 2 layers for feature detection).
 - Many edges ignored (only 9760 weights in network).
 - Trained on 7300 digits; tested on 2000 additional digits.
 - 1% error on training set. 5% on test data.
- □ Backgammon (Neurogammon, 1989):
 - Program beat other programs but lost to a human.