CSCI3230 Introduction to Neural Network II

Antonio Sze-To Week 11, Fall 2013

Outline

- Review on Basics
- 2. Backward Propagation Algorithm
 - Feed-forward property
 - 2. General Learning Principle
 - 3. Optimization Model & Gradient Descent
 - 4. Backward Propagation
- 3. Practical Issues
 - Over-fitting
 - 2. Local Minima

Artificial Neuron (Perceptron)

This is a Neuron i.

$$in_i = \sum_j W_{j,i} a_j$$
, summing the input from the neurons in the previous layer
$$a_i = g(in_i) = g(\sum_j a_j W_{j,i})$$

$$a_j = g(in_i)$$

$$a_i = g(in_i)$$

$$a_i$$

Example

If $w_1 = 0.5$, $w_2 = -0.75$, $w_3 = 0.8$, and sigmoid function g is used as activation function, what is the output?

input
$$x = (I_1, I_2, I_3) = (5, 3.2, 0.1).$$

$$\begin{aligned} \sum_{i} w_{i} I_{i} \\ \text{Summed input} &= \sum_{i} w_{i} I_{i} \\ &= 5 \text{ w}_{1} + 3.2 \text{ w}_{2} + \text{0.1 w}_{3} \end{aligned}$$

Summed input =
$$5(0.5) + 3.2(-0.75) + 0.1(0.8) =$$

= 0.18

Output = g(Summed input) =
$$\frac{1}{1+e^{-0.18}}$$
 = 0.54488

Single Perceptron & Single-Layer Perceptron

- Perceptron = Neuron
- Single-layer perceptron = single-layer neural network
- Multi-layer perceptron = multi-layer neural network
- The existence of one or more hidden layer is the difference between single-layer perceptron and multilayer perceptron

What are their limitations?

Multi-Layer Perceptron

- Multi-Layer
 - Input
 - Hidden layer(s)
 - Output layer
- Feed-forward
 - Links go one direction only

Feed forward property

- Given weights and inputs, outputs of neurons in L1 can be calculated.
- Outputs of neurons in L2 can be calculated and so on...
- Finally, outputs of neurons in the output layer can be calculated

Backward Propagation Algorithm

How to update weights to minimize the error between the target and output?

General Learning Principle

- 1. For supervised learning, we provide the model a set of inputs and targets.
- The model returns the outputs
- 3. Reduce the difference between the outputs and targets by updating the weights
- Repeat step I-3 until some stopping criteria is encountered

Optimization Model (Error minimization)

- Given observed data, we want to make the network give the same output as the observed target variable(s)
- For a given topology of network, (number of layers, number of neurons, how they are connected) we want to find weights to minimize

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

Gradient descent

- Activation function smooth → E(W) is a smooth function of the weights W
- Can use calculus!
- But difficult to analytically solve
- Use iterative approach
 - Gradient Descent

$$\frac{\partial E}{\partial W} = 0$$

There may be many points with zero derivative. I.e. there may be many local optima.

Gradient descent

For a smooth function $f(\bar{x})$,

 $-\frac{\partial f}{\partial \vec{x}}$ is the direction that f decreases most rapidly.

So
$$\vec{x}_{t+1} = \vec{x}_t - \eta \frac{\partial f}{\partial \vec{x}} \Big|_{\vec{x} = \vec{x}_t}$$
 until \vec{x} converges

Weight Update Rules

Output units O_i

 $W_{j,i}$

Hidden units a_j

 $W_{k,j}$

Input units I_k

Secret Formula

Secret Formula

How to compute a for the output layer?

$$\begin{array}{l}
0 & o_i \\
0 & o_i \\
0 & = (E_i - o_i) f'(I_{N_i}) \\
0 & = err_i \cdot f(I_{N_i}) \cdot (1 - f(I_{N_i})) \\
0 & = err_i \cdot O_i \cdot (1 - o_i)
\end{array}$$

Secret Formula

How to compute a for the hidden layers?

$$\Delta_j = err_j \cdot f'(In_j)$$

$$= \left(\sum_i W_{j,i} \Delta_i \right) (\alpha_j) (1-\alpha_j)$$

Weight Update Rules (Output Layer)

- $W_{j,i} \leftarrow W_{j,i} \alpha \times a_j \times \Delta_i$
- $Err_i = O_i T_i$
- $W_{j,i}$ is the weight between the jth unit at the first hidden layer (L1) and the ith unit at the output layer (L2)
- ightharpoonup lpha is the learning rate
- a_j is the output of the jth unit at the first hidden layer (L1)
- in_i is the total input to the ith unit at the output layer (L2)
- $g'(in_i)$ is a value got by substituting $x = in_i$ into the first derivative of the activation function

Weight Update Rules (Hidden Layer)

- When we update the weights connecting to the output layer, we use : $(\Delta_i = Err_i \times g'(in_i))$
- $W_{j,i} \leftarrow W_{j,i} \alpha \times a_j \times \Delta_i$
- Can we use something similar to update the weights connecting to the hidden layer? i.e:
- $W_{k,j} \leftarrow W_{k,j} \alpha \times a_k \times \Delta_j$
- $W_{k,j} \leftarrow W_{k,j} \alpha \times a_k \times Err_j \times g'(in_j)$
- But what is Err_i ?

Error Back-Propagation

General Weight Update Rules

- To update weights connecting to the output layer, we use:
- $W_{j,i} \leftarrow W_{j,i} \alpha \times a_j \times \Delta_i$

Output units O_i

 $W_{j,i}$

Hidden units a_i

- To update weights connecting to the hidden layer, we use:
- $W_{k,j} \leftarrow W_{k,j} \alpha \times a_k \times \Delta_j$

Hidden units a_j $W_{k,j}$ Input units I_k

Pseudo Code

```
function Back-Prop-Update(network, examples, \alpha) returns a network with modified weights
  inputs: network, a multilayer network
 examples, a set of input/output pairs
 \alpha, the learning rate
  repeat
 for each e in examples do
 /* Compute the output for this example */
 O \leftarrow \text{Run-Network}(network, I^e)
 /* Compute the error and \Delta for units in the output layer */
 Err^e \leftarrow T^e - O
 /* Update the weights leading to the output layer */
 Feed-Forward
 \Delta_i \leftarrow g'(in_i) Err^{e_i}
 W_{i,i} \leftarrow W_{i,i} - \alpha \times a_i \times \Delta_i
 for each subsequent layer in network do
 /* Compute the error at each node */
 \Delta_i \leftarrow g'(in_i) \Sigma_i W_{i,i} \Delta_i
 /* Update the weights leading into the layer */
 Back-propagate
 W_{k,i} \leftarrow W_{k,i} - \alpha \times a_k \times \Delta_i
 end
 end
  until network has converged
  return network
```

Practical Issues

Over-fitting and Local Minima

Outline

I. Over-fitting

- I. Splitting
- 2. Early stopping
- 3. Cross-validation

2. Local Minima

- 1. Randomize initial weights & Train multiple times
- 2. Tune the learning rate appropriately

Over-fitting

Which is best?

Why not choose the method with the best fit to the data?

Preventing over-fitting

- Goal: To train a neural network having the BEST generalization power
 - When to stop the algorithm?
 - 2. How to evaluate the neural network fairly?
 - 3. How to select a neural network with the best generalization power?

Over-fitting

- Motivation of learning
 - Build a model to learn the underlying knowledge
 - Apply the model to predict the unseen data
 - "Generalization"
- What is over-fitting?
 - Perform well on the training data but perform poorly on the unseen data
 - Memorize the training data
 - "Specialization"

Over-fitted

Splitting method

- Splitting method
 - Random shuffle
 - Divide data into two sets
 - ▶ Training set: 70% of data
 - Validation set: 30% of data
 - Train (<u>update weights</u>) the network using the training set
 - 4. Evaluate (do not update weights) the network using validation set
 - 5. If stopping criteria is encountered, quit; else repeat step 3-4

Early stopping

- Any large enough neural networks may lead to over-fitting if over-trained.
- If we can know the time to stop training, we can prevent over-fitting
- Early stopping

Early stopping

Early stopping

- Validation error increases
- Weights do not update much
- 3. Training epoch (maximum number of iterations) is larger than a constant defined by you

One epoch means all the data (including both training and validation) has been used <u>once</u>.

Early stopping

Splitting method

▶ However, there is a problem:

As only <u>part</u> of the data is used as testing data, there may be errors on the training methodology, which <u>coincidentally</u> cannot be reflected by the validation data.

Analogy:

A children knows only addition but not subtraction. However, as in the Maths quiz, no questions related to subtraction were asked, he still got 100% marks.

Cross-validation

Figure 3 - Cross-Validation

Cross-validation

- Cross-validation: 10-fold
- ▶ Divide the input data into 10 parts: $p_1, p_2, ..., p_{10}$
- for i = I to I0 do
 - Use p_i for validation and get performance_i
 - Use parts other than p_i for training with some <u>stopping criteria</u>
- End for
- Summing up the performance; and get the mean.

	Fold I	Fold 2	•••	Fold 10	Mean
Accuracy	0.99	0.97		0.87	0.90
Precision	0.90	0.92		0.95	0.92
Recall	0.85	0.84		0.90	0.91
Fmeasue	0.86	0.84		0.86	0.87

How to choose the best model?

Keep a part of the training data as testing data and evaluate your model using the <u>secretly kept</u> dataset.

	F-measure on the testing data
Fold I's Model	0.90
Fold 2's Model	0.92
•••	0.91
Fold 10's Model	0.99

Best Model: Fold 10's model

Local minima

- Gradient descent will not always guarantee a global minimum
- We may get stuck in a local minimum!

Can you think of some ways to solve the problem?

Local minima

I) Randomize initial weights & Train multiple times

- Tune the learning rate appropriately
- 3) Anymore?

Reference

Backward Propagation Tutorial

http://clemens.bytehammer.com/papers/BackProp/index.html

CS-449: Neural Networks

http://www.willamette.edu/~gorr/classes/cs449/intro.html

Cross-validation for detecting and preventing over-fitting

http://www.autonlab.org/tutorials/overfit I 0.pdf