Artificial Intelligence

Neural Networks

Lesson 11: Training Radial Basis Function Networks

Vincenzo Piuri

Università degli Studi di Milano

Contents

- Radial basis function network
- Initialization
- C-means clustering
- Training radial basis function network
- Recognition of handwritten digits

Radial Basis Function Network

• Fixed learning task $L_{fixed} = \{l_1, ... l_m\}$ with m training patterns $l = (\vec{l}^{(l)}, \vec{o}^{(l)})$

Simple radial basis function network

– One hidden neuron v_k , k = 1,..., m for each training pattern:

$$\bullet \ \forall k \in \{1, \dots, m\}: \overrightarrow{w_{v_k}} = \overrightarrow{\iota}^{(l_k)}$$

– If the activation function is Gaussian, the radii σ_k are chosen heuristically:

$$d_{max} = \max_{l_j, l_k \in L_{fixed}} d(\vec{\imath}^{(l_j)}, \vec{\imath}^{(l_k)})$$

Initialization (1)

 Initializing the connections from the hidden to the output neurons

$$- \forall u: \sum_{k=1}^{m} w_{uv_m} out_{v_m}^{(l)} - \theta_u = o_u^{(l)}$$

$$-\mathbf{A}\cdot\overrightarrow{w_u}=\overrightarrow{o_u}$$

– Where $\overrightarrow{o_u}=(o_u^{(l_1)},...,o_u^{(l_m)})^T$ is the vector of desired outputs, $\theta_u=0$, and

$$- \mathbf{A} = \begin{cases} out_{v_1}^{(l_1)} & out_{v_2}^{(l_1)} & \cdots & out_{v_m}^{(l_1)} \\ out_{v_1}^{(l_2)} & out_{v_2}^{(l_2)} & \cdots & out_{v_m}^{(l_2)} \\ \vdots & \vdots & \vdots & \vdots \\ out_{v_1}^{(l_m)} & out_{v_2}^{(l_m)} & \cdots & out_{v_m}^{(l_m)} \end{cases}$$

Can be solved by inverting A

$$\overrightarrow{w_u} = \mathbf{A}^{-1}\overrightarrow{o_u}$$

Initialization (2)

• Simple radial basis function network for the bi-implication $x_1 \leftrightarrow x_2$

Initialization (3)

• Simple radial basis function network for the bi-implication $x_1 \leftrightarrow x_2$

where
$$\mathbf{A} = \begin{pmatrix} 1 & e^{-2} & e^{-2} & e^{-4} \\ e^{-2} & 1 & e^{-4} & e^{-2} \\ e^{-2} & e^{-4} & 1 & e^{-2} \\ e^{-4} & e^{-2} & e^{-2} & 1 \end{pmatrix} \qquad \mathbf{A}^{-1} = \begin{pmatrix} \frac{a}{D} & \frac{b}{D} & \frac{b}{D} & \frac{c}{D} \\ \frac{b}{D} & \frac{a}{D} & \frac{c}{D} & \frac{b}{D} & \frac{b}{D} \\ \frac{b}{D} & \frac{c}{D} & \frac{a}{D} & \frac{b}{D} \\ \frac{c}{D} & \frac{b}{D} & \frac{b}{D} & \frac{a}{D} \end{pmatrix}$$
where
$$D = 1 - 4e^{-4} + 6e^{-8} - 4e^{-12} + e^{-16} \approx 0.9287$$

$$a = 1 - 2e^{-4} + e^{-8} \approx 0.9637$$

$$b = -e^{-2} + 2e^{-6} - e^{-10} \approx -0.1304$$

$$c = e^{-4} - 2e^{-8} + e^{-12} \approx 0.0177$$

$$\vec{w}_u = \mathbf{A}^{-1} \cdot \vec{o}_u = \frac{1}{D} \begin{pmatrix} a + c \\ 2b \\ 2b \\ a + c \end{pmatrix} \approx \begin{pmatrix} 1.0567 \\ -0.2809 \\ -0.2809 \\ 1.0567 \end{pmatrix}$$

Initialization (4)

• Simple radial basis function network for the bi-implication $x_1 \leftrightarrow x_2$

- Initialization leads already to a perfect solution of the learning task
- Subsequent training is not necessary

Initialization (5)

- General Radial Basis Functions
- Select subset of k training patterns as centers
 - Connection weights for hidden neurons: training patterns
 - Connection weights for output neurons:

$$\bullet \ \mathbf{A} = \begin{cases} 1 & out_{v_1}^{(l_1)} & out_{v_2}^{(l_1)} & \cdots & out_{v_k}^{(l_1)} \\ 1 & out_{v_1}^{(l_2)} & out_{v_2}^{(l_2)} & \cdots & out_{v_k}^{(l_2)} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & out_{v_1}^{(l_m)} & out_{v_2}^{(l_m)} & \cdots & out_{v_k}^{(l_m)} \end{cases}$$

 Use the pseudo inverse matrix to compute the weights since system over-determined

Initialization (6)

- How to choose the radial basis function centers
 - All data points as centers
 - Only radius and output weights need to be determined
 - Output values can be achieved exactly
 - Computing the weights can become infeasible

Random subset

- Fast, only radius and output weights need to be determined
- Performance depends on the choice of data points

- Clustering

- C-means clustering
- Learning vector quantization

C-means Clustering (1)

- 1. Choose a number *c* of clusters to be found (user input)
- 2. Initialize the cluster centers randomly
- 3. Data point assignment
 - Assign each data point to the closest cluster center
- 4. Cluster center update
 - Compute new cluster centers as the mean vectors of the assigned data points
- Repeat steps 3, 4 until clusters centers do not change anymore

C-means Clustering (2)

Data set to cluster.

Choose c = 3 clusters. (From visual inspection, can be difficult to determine in general.) Initial position of cluster centers.

Randomly selected data points. (Alternative methods include e.g. latin hypercube sampling)

C-means Clustering (3)

- **Delaunay Triangulation**: simple triangle (shown in gray on the left)
- Voronoi Diagram: mid-perpendiculars of the triangle's edges (shown in blue on the left, in gray on the right)

C-means Clustering (4)

Training RBFs (1)

- Update rules are analogous to multi-layer perceptrons
 - Weights from the hidden to the output neurons
 - Gradient

$$\vec{\nabla}_{\vec{w_u}} e_u^{(l)} = \frac{\partial e_u^{(l)}}{\partial \vec{w_u}} = -2(o_u^{(l)} - \operatorname{out}_u^{(l)}) \, \overrightarrow{\operatorname{in}}_u^{(l)},$$

Weight update rule

$$\Delta \vec{w}_u^{(l)} = -\frac{\eta_3}{2} \vec{\nabla}_{\vec{w}_u} e_u^{(l)} = \eta_3 (o_u^{(l)} - \text{out}_u^{(l)}) \, \vec{\text{in}}_u^{(l)}$$

Training RBFs (2)

- Center coordinates (weights from the input to the hidden neurons)
 - Gradient

$$\vec{\nabla}_{\vec{w_v}} e^{(l)} = \frac{\partial e^{(l)}}{\partial \vec{w_v}} = -2 \sum_{s \in \text{succ}(v)} (o_s^{(l)} - \text{out}_s^{(l)}) w_{su} \frac{\partial \text{out}_v^{(l)}}{\partial \text{net}_v^{(l)}} \frac{\partial \text{net}_v^{(l)}}{\partial \vec{w_v}}$$

Weight update rule

$$\Delta \vec{w}_v^{(l)} = -\frac{\eta_1}{2} \vec{\nabla}_{\vec{w}_v} e^{(l)} = \eta_1 \sum_{s \in \text{succ}(v)} (o_s^{(l)} - \text{out}_s^{(l)}) w_{sv} \frac{\partial \text{out}_v^{(l)}}{\partial \text{net}_v^{(l)}} \frac{\partial \text{net}_v^{(l)}}{\partial \vec{w}_v}$$

Special case: Gaussian activation function

$$\frac{\partial \operatorname{out}_{v}^{(l)}}{\partial \operatorname{net}_{v}^{(l)}} = \frac{\partial f_{\operatorname{act}}(\operatorname{net}_{v}^{(l)}, \sigma_{v})}{\partial \operatorname{net}_{v}^{(l)}} = \frac{\partial}{\partial \operatorname{net}_{v}^{(l)}} e^{-\frac{\left(\operatorname{net}_{v}^{(l)}\right)^{2}}{2\sigma_{v}^{2}}} = -\frac{\operatorname{net}_{v}^{(l)}}{\sigma_{v}^{2}} e^{-\frac{\left(\operatorname{net}_{v}^{(l)}\right)^{2}}{2\sigma_{v}^{2}}}.$$

Training RBFs (3)

- Radii of radial basis functions
 - Gradient

$$\frac{\partial e^{(l)}}{\partial \sigma_v} = -2 \sum_{s \in \text{succ}(v)} (o_s^{(l)} - \text{out}_s^{(l)}) w_{su} \frac{\partial \text{out}_v^{(l)}}{\partial \sigma_v}.$$

Radii update rule

$$\Delta \sigma_v^{(l)} = -\frac{\eta_2}{2} \frac{\partial e^{(l)}}{\partial \sigma_v} = \eta_2 \sum_{s \in \text{succ}(v)} (o_s^{(l)} - \text{out}_s^{(l)}) w_{sv} \frac{\partial \text{out}_v^{(l)}}{\partial \sigma_v}.$$

Special case: Gaussian activation function

$$\frac{\partial \operatorname{out}_{v}^{(l)}}{\partial \sigma_{v}} = \frac{\partial}{\partial \sigma_{v}} e^{-\frac{\left(\operatorname{net}_{v}^{(l)}\right)^{2}}{2\sigma_{v}^{2}}} = \frac{\left(\operatorname{net}_{v}^{(l)}\right)^{2}}{\sigma_{v}^{3}} e^{-\frac{\left(\operatorname{net}_{v}^{(l)}\right)^{2}}{2\sigma_{v}^{2}}}.$$

Recognition of Handwritten Digits (1)

- Various classifiers
 - Nearest Neighbor (1NN)
 - Decision Tree (C4.5)
 - Multi-Layer Perceptron (MLP)
 - Learning Vector Quantization (LVQ)
 - Radial Basis Function Network (RBF)
 - Support Vector Machine (SVM)

Recognition of Handwritten Digits (2)

- Number of RBF training phases
 - 1 phase: find output connection weights with inverse
 - 2 phase: find RBF centers (e.g. clustering) plus 1 phase
 - 3 phase: 2 phase plus error backpropagation training
- Initialization of RBF centers
 - Random choice of data points
 - C-means Clustering
 - Learning Vector Quantization
 - Decision Tree (one RBF center per leaf)

Recognition of Handwritten Digits (3)

Classifier	Accuracy
Nearest Neighbor (1NN)	97.68%
Learning Vector Quantization (LVQ)	96.99%
Decision Tree (C4.5)	91.12%
2-Phase-RBF (data points)	95.24%
2-Phase-RBF (c -means)	96.94%
2-Phase-RBF (LVQ)	95.86%
2-Phase-RBF (C4.5)	92.72%
3-Phase-RBF (data points)	97.23%
3-Phase-RBF (c -means)	98.06%
3-Phase-RBF (LVQ)	98.49%
3-Phase-RBF (C4.5)	94.83%
Support Vector Machine (SVM)	98.76%
Multi-Layer Perceptron (MLP)	97.59%

- LVQ: 200 vectors (20 per class)

 C4.5: 505 leaves

 c-means: 60 centers(?)

 (6 per class)

 SVM: 10 classifiers, ≈ 4200 vectors

 MLP: 1 hidden layer

 with 200 neurons
- Results are medians of three training/test runs.
- Error backpropagation improves RBF results.