Machine Learning (Học máy — IT3190E) Khoat Than School of Information and Communication Technology Hanoi University of Science and Technology 2022

Contents

- Introduction to Machine Learning
- Supervised learning
 - Artificial neural network
- Unsupervised learning
- Reinforcement learning
- Practical advice

Artificial neural network: introduction (1)

- Artificial neural network (ANN) (mang noron nhân tạo)
 - Simulates the biological neural systems (human brain)
 - ANN is a structure/network made of interconnection of artificial neurons
- Neuron
 - Has input/output
 - Executes a local calculation (local function)
- Output of a neuron is charactorized by
 - In/out characteristics
 - Connections between it and other neurons
 - (Possible) other inputs

4

Artificial neural network: introduction (2)

- ANN can be thought of as a highly decentralized and parallel information processing structure
- ANN can learn, recall and generalize from the training data
- The ability of an ANN depends on
 - Network architecture
 - Input/output characteristics
 - Learning algorithm
 - Training data

ANN: a huge breakthrough

- AlphaGo of Google the world champion at Go, 3/2016
 - Go is a 2500-year-old game.
 - Go is one of the most complex games
- AlphaGo learns from 30 millions human moves, and plays itself to find new moves

It beat Lee Sedol (World champion)

http://www.wired.com/2016/03/two-moves-alp http://www.nature.com/news/google-ai-algoritl

Structure of a neuron

- Input signals of a neuron $\{x_i, i = 1 ... m\}$
 - Each input signal x_i is associated with a weight w_i
- Bias w_0 (with $x_0 = 1$)
- Net input is a combination of the input signals Net(w,x)
- Activation/transfer function f(·) computes the output of a neuron
- Output Out = f(Net(w,x))

Net Input

Net input is usually calculated by a function of linear form

Net =
$$w_0 + w_1 x_1 + w_2 x_2 + ... + w_m x_m = w_0 \cdot 1 + \sum_{i=1}^m w_i x_i = \sum_{i=0}^m w_i x_i$$

- Role of bias:
 - Net= w_1x_1 may not separate well the classes
 - Net= $w_1x_1+w_0$ is able to do better

Activation function: hard-limited

- Also known as a threshold function
- $Out(Net) = HL(Net, \theta) = \begin{cases} 1, & \text{if } Net \ge \theta \\ 0, & \text{otherwise} \end{cases}$
- The output takes one of the two values
- $Out(Net) = HL2(Net, \theta) = sign(Net, \theta)$
- ullet θ is the threshold value
- Properties: discontinuous, non-smoothed (không liên tục, không trơn)

Activation function: threshold logic

$$Out(Net) = tl(Net, \alpha, \theta) = \begin{cases} 0, & \text{if} & Net < -\theta \\ \alpha(Net + \theta), & \text{if} -\theta \le Net \le \frac{1}{\alpha} - \theta \\ 1, & \text{if} & Net > \frac{1}{\alpha} - \theta \end{cases}$$

$$= \max(0, \min(1, \alpha(Net + \theta)))$$

$$(\alpha > 0)$$

- Also known as a saturating linear function
- Combination of 2 activation functions: linear and tight limits
- α determines the slope of the linear range
- Properties: continuous, non-smoothed (liên tục, không trơn)

Activation function: Sigmoid

$$Out(Net) = sf(Net, \alpha, \theta) = \frac{1}{1 + e^{-\alpha(Net + \theta)}}$$

- Popular
- The parameter α determines the slope
- Output in the range of 0 and 1

- Continuous, smoothed
- Gradient of a sigmoid function is represented by a function of itself

Activation function: Hyperbolic tangent

$$Out(Net) = \tanh(Net, \alpha, \theta) = \frac{1 - e^{-\alpha(Net + \theta)}}{1 + e^{-\alpha(Net + \theta)}} = \frac{2}{1 + e^{-\alpha(Net + \theta)}} - 1$$

- The parameter α determines the slope
- Output in the range of -1 and 1

- Continuous, continuous derivative
- Gradient of a tanh function is represented by a function of itself

Act. function: Rectified linear unit (ReLU)

 $Out(net) = \max(0, net)$

Output is non-negative

Continuous

No derivative at point 0

Easy to calculate

ANN: Architecture (1)

- ANN's architecture is determined by
 - Number of input and output signals
 - Number of layers
 - Number of neurons in each layer
 - Number of connection for each neuron
 - How neurons (with in a layer, or between layers) are connected
- An ANN must have
 - An input layer
 - An output layer
 - No, single, or multiple hidden layers

E.g: An ANN with single hidden layer

- Input: 3 signals
- Output: 2 signals
- Total, have 6 neurons
 - 4 neurons at hidden layer
 - 2 neurons at output layer

ANN: Architecture (2)

A layer (tầng) contains a set of neurons

- Hidden layer (tầng ẩn) is a layer between input layer and output layer
- Hidden nodes do not interact directly with external environment of the neural network
- An ANN is called a fully connected if outputs of a layer are connected to all neurons of the next layer

ANN: Architecture (3)

- An ANN is called a feed-forward network (mang lan truyền tiến) if there is not any output of a node being input of another node of the same layer or a previous layer
- When the output of a node is the input of the node the same layer or a previous layer, it is called a feedback network (mang phan hồi)
 - If feedback connects to the input of nodes of the same layer, then it is called a lateral feedback.
- Feedback networks with closed loops are called recurrent networks (mang hoi quy)

ANN: Training

- 2 types of learning in ANNs
 - Parameter learning: The goal is to adapt the weights of the connections in the ANN, given a fixed network structure
 - Structure learning: The goal is to learn the network structure, including the number of neurons and the types of connections between them, and the weights

Or

- Those two types can be done simultaneously or separately
- In this lecture, we will only consider parameter learning

18

ANN: Idea for training

- Training a neural network (when fixing the architecture) is learning the weights w of the network from training data D
- Learning can be done by minimizing an empirical loss function

$$L(\mathbf{w}) = \frac{1}{|\mathbf{D}|} \sum_{\mathbf{x} \in \mathbf{D}} loss(d_{\mathbf{x}}, out(\mathbf{x}))$$

- Where out(\mathbf{x}) is the output of the network, with the input \mathbf{x} labeled accordingly as d_x ; *loss* is a function for measuring prediction error
- Many gradient-based methods:
 - Backpropagation
 - Stochastic gradient decent (SGD)
 - Adam
 - AdaGrad

Perceptron

- A perceptron is the simplest type of ANNs (only one neuron).
- Use the hard-limited activation function

$$Out = sign(Net(w, x)) = sign\left(\sum_{j=0}^{m} w_j x_j\right)$$

- For input **x**, the output value of perceptron
 - 1 if Net(w, x) > 0
 - -1 otherwise

Perceptron: Algorithm

- Training data D = {(x, d)}
 - **x** is input vector
 - d is output (1 or -1)
- The goal of perceptron learning (training) process determines a weight vector that allows the perceptron to produce the correct output value (-1 or 1) for each data point
- For data point **x** correctly classified by perceptron, the weight vector **w** unchanged
- If d = 1 but the perceptron produces -1 (Out = -1), then w needs to be changed so that the value of Net (w, x) increases
- If d = -1 but the perceptron produces 1 (Out = 1), then w needs to be changed so that the value of Net (w, x) decreases

Perceptron: Batch training

Perceptron_batch(D, η)


```
Initialize \mathbf{w} (\mathbf{w}_i \leftarrow an initial (small) random value) do  \Delta \mathbf{w} \leftarrow 0  for each instance (\mathbf{x},d) \in \mathbf{D} Compute the real output value Out if (Out \neq d)  \Delta \mathbf{w} \leftarrow \Delta \mathbf{w} + \eta (\text{d-Out}) \mathbf{x}  end for  \mathbf{w} \leftarrow \mathbf{w} + \Delta \mathbf{w}  until all the training instances in \mathbf{D} are correctly classified return \mathbf{w}
```

Perceptron: Limitation

22

- The training algorithm for perceptron is proved to converge if:
 - Data points are linearly separable
 - Use a learning rate η small enough
- The training algorithm for perceptron may not converge if data points are not linearly separable

A perceptron cannot classify correctly for this case!

Loss function

- Consider an ANN that has n output neurons
- For data point (x, d), the training error value caused by the (current) weight vector w:

$$E_{\mathbf{x}}(\mathbf{w}) = \frac{1}{2} \sum_{i=1}^{n} \left(d_i - Out_i \right)^2$$

■ Training error for the training set **D** is

$$E_D(\mathbf{w}) = \frac{1}{|D|} \sum_{\mathbf{x} \in D} E_{\mathbf{x}}(\mathbf{w})$$

Minimize errors with gradients

Gradient of E (denoted by ∇E) is a vector

$$\nabla E(\mathbf{w}) = \left(\frac{\partial E}{\partial w_1}, \frac{\partial E}{\partial w_2}, \dots, \frac{\partial E}{\partial w_N}\right)$$

- where N is the total number of weights (connections) in the ANN
- The gradient VE determines the direction that causes the steepest increase for the error value E
- Therefore, the direction that causes the steepest decrease is opposite to the gradient of E

$$\Delta \mathbf{w} = -\eta . \nabla E(\mathbf{w}); \quad \Delta w_i = -\eta \frac{\partial E}{\partial w_i} \text{ for } i = 1 ... N$$

Requirement: all the activation functions must be smoothed

Gradient descent: Illustration

One-dimensional space E(w)

2-dimensional space $E(w_1, w_2)$

Incremental training

26

```
Gradient_descent_incremental (D, \eta)
```

Initialize \mathbf{w} ($w_i \leftarrow$ an initial (small) random value)

do

for each training instance $(x, d) \in D$

Compute the network output

for each weight component $w_{\mathtt{i}}$

$$w_{i} \leftarrow w_{i} - \eta (\partial E_{x}/\partial w_{i})$$

end for

end for

until (stopping criterion satisfied)

return w

Stopping criterion: epochs, threshold error, ...

If we take a small subset (mini-batch) randomly from **D** to update the weights, we will have mini-batch training.

Backpropagation algorithm

- A perceptron can only represent a linear function
- A multi-layer NN learned by the Backpropagation (BP) algorithm can represent a highly non-linear function
- The BP algorithm is used to learn the weights of an ANN
 - Fixed network structure (một cấu trúc mạng đã chọn trước)
 - For each neuron, the activation function must be differentiable
- The BP algorithm applies a gradient descent strategy to the rules for updating weights
 - To minimize errors between actual output values and desired output values, for training data

Backpropagation algorithm (1)

- Back propagation algorithm seeks a vector of weights that minimizes the net errors on the training data
- The BP algorithm consists of 2 phases:
 - Forward pass: The input signals (input vector) are forwarded from the input layer to the output layer (passing through hidden layers).
 - Error backward:
 - Based on the desired output value of the input vector, calculate the error value
 - From the output layer, the error value is backward-propagated across the network, from a layer to previous layer, to the input layer.
 - Error back-propagation is executed by calculating (regressively) the local gradient values of each neuron

Backpropagation algorithm (2)

Signal forward phase:

- Forward signals via the network
- Error backward phase:
 - Calculate the error at the output
 - Error back-propagation

Network structure

- Consider the 3-layer neural network (in the figure) to illustrate the BP algorithm
- m input signals x_i (j=1..m)
- I hidden neurons z_q (q=1..I)
- n output neurons y_i (i=1..n)
- w_{qj} is the weight of the connection from the input signal x_j to the hidden neuron z_q

Input *x_j* (*j*=1..*m*)

Output neuron y_i (i=1..n)

- W_{iq} is the weight of the connection from the hidden neuron z_q to the output y_i
- Out_a is the (local) output value of the hidden neuron z_a
- Out_i is the output value of the network corresponding to the output neuron y_i

BP algorithm: Forward (1)

- For each data point x
 - Input vector **x** is forwarded from the input layer to the output layer
 - The network will generate an actual output value Out (a vector with value Out_i, i = 1..n)
- For an input vector \mathbf{x} , a neuron \mathbf{z}_q at the hidden layer receives the value of net input:

$$Net_q = \sum_{j=1}^m w_{qj} x_j$$

then produces a (local) output value

$$Out_q = f(Net_q) = f\left(\sum_{j=1}^m w_{qj} x_j\right)$$

where f(.) is a activation function of neuron z_q

BP algorithm: Forward (2)

Net input value of the neuron y_i at the output layer

$$Net_i = \sum_{q=1}^{l} w_{iq} Out_q = \sum_{q=1}^{l} w_{iq} f\left(\sum_{j=1}^{m} w_{qj} x_j\right)$$

Neuron y_i produces output value (is an output value of network)

$$Out_{i} = f(Net_{i}) = f\left(\sum_{q=1}^{l} w_{iq}Out_{q}\right) = f\left(\sum_{q=1}^{l} w_{iq}f\left(\sum_{j=1}^{m} w_{qj}x_{j}\right)\right)$$

Vector of the output values Out_i (i=1..n) is the actual output value of the network, for the input vector x

BP algorithm: Backward (1)

- For each data point x
 - Error signals due to the difference between the desired output value d and the actual output value Out are calculated
 - These error signals are back-propagated from the output layer to the front layers, to update weights
- To consider the error signals and their back-propagated ones, an error function needs to be defined

$$E(w) = \frac{1}{2} \sum_{i=1}^{n} (d_i - Out_i)^2 = \frac{1}{2} \sum_{i=1}^{n} [d_i - f(Net_i)]^2$$
$$= \frac{1}{2} \sum_{i=1}^{n} \left[d_i - f\left(\sum_{q=1}^{l} w_{iq} Out_q\right) \right]^2$$

BP algorithm: Backward (2)

 According to the gradient descent method, the weights of the connections from the hidden layer to the output layer are updated by

$$\Delta w_{iq} = -\eta \frac{\partial E}{\partial w_{iq}}$$

Using the derivative chain rule for ∂E/∂w_{iq}, we have

$$\Delta w_{iq} = -\eta \left[\frac{\partial E}{\partial Out_i} \right] \left[\frac{\partial Out_i}{\partial Net_i} \right] \left[\frac{\partial Net_i}{\partial w_{iq}} \right] = \eta \left[d_i - Out_i \right] \left[f'(Net_i) \right] \left[Out_q \right] = \eta \delta_i Out_q$$

• δ_i is **error signals** of neuron y_i at output layer

$$\delta_{i} = -\frac{\partial E}{\partial Net_{i}} = -\left[\frac{\partial E}{\partial Out_{i}}\right]\left[\frac{\partial Out_{i}}{\partial Net_{i}}\right] = \left[d_{i} - Out_{i}\right]\left[f'(Net_{i})\right]$$

where Net_i is the net input of the neuron y_i at the output layer, and $f'(Net_i) = \partial f(Net_i)/\partial Net_i$

BP algorithm: Backward (3)

 To update the weights of the connections from the input layer to the hidden layer, we also apply the gradient-descent method and the derivative chain rule

$$\Delta w_{qj} = -\eta \frac{\partial E}{\partial w_{qj}} = -\eta \left[\frac{\partial E}{\partial Out_q} \right] \left[\frac{\partial Out_q}{\partial Net_q} \right] \left[\frac{\partial Net_q}{\partial w_{qj}} \right]$$

■ From the formula for calculating the error function $E(\mathbf{w})$, we see that each error component $(d_i y_i)$ (i=1..n) is a function of Out_a

$$E(\mathbf{w}) = \frac{1}{2} \sum_{i=1}^{n} \left[d_i - f \left(\sum_{q=1}^{l} w_{iq} Out_q \right) \right]^2$$

BP algorithm: Backward (4)

Apply the derivation chain rule, we have

$$\Delta w_{qj} = \eta \sum_{i=1}^{n} \left[(d_i - Out_i) f'(Net_i) w_{iq} \right] f'(Net_q) x_j$$
$$= \eta \sum_{i=1}^{n} \left[\delta_i w_{iq} \right] f'(Net_q) x_j = \eta \delta_q x_j$$

 \blacksquare δ_q is error signals of neuron z_q at hidden layer

$$\delta_{q} = -\frac{\partial E}{\partial Net_{q}} = -\left[\frac{\partial E}{\partial Out_{q}}\right]\left[\frac{\partial Out_{q}}{\partial Net_{q}}\right] = f'(Net_{q})\sum_{i=1}^{n} \delta_{i}w_{iq}$$

where Net_g is the net input of the neuron z_q at the hidden layer, and $f'(Net_q) = \partial f(Net_q)/\partial Net_q$

BP algorithm: Backward (5)

- According to the formulas for calculating the error signals δ_i and δ_q , the error signal of a neuron in the hidden layer is different from the error signal of a neuron in the output layer
- Because of this difference, the weight update procedure in BP algorithm is also known as general delta learning rule
- Error signals δ_q of neuron z_q at hidden layer determined by:
 - Error signals δ_i of neuron y_i at output layer (to which neuron z_q are connected)
 - The weights w_{iq}

BP algorithm: Backward (6)

- The process of calculating the error signals as above can be extended (generalized) easily for neural networks with more than 1 hidden layer
- The general form of the weighting update rule in BP algorithm

$$\Delta W_{ab} = \eta \delta_a X_b$$

- b and a are 2 indices corresponding to the two ends of the connection (b → a) (from a neuron (or input signal) b to neuron a)
- x_b is the output value of the neuron at the hidden layer (or input signal) b
- δ_a is error signal of neuron a

BP algorithm

Back_propagation_incremental(D, η)

Neural network consists of Q layer, q = 1, 2, ..., Q

^qNet_i and ^qOut_i are net input and output value of neuron i at the layer q

Network has m input signals and n output neuron

 $^{q}w_{ij}$ is the weight of the connection from neuron j at the layer (q-1) to the neuron i at the layer q

Step 0 (Initialization)

Select the error threshold $E_{threshold}$ (the error value is acceptable)

Initialize the initial value of the weights with random small values

Assign E=0

Step 1 (Start a training cycle)

Apply the input vector of the data point k to the input layer (q=1)

$$qOut_i = {}^1Out_i = x_i^{(k)}, \forall i$$

Step 2 (Forward)

Forward the input signals over the network, until the network output values (at the output layer) are received ${}^{Q}Out_{i}$

 $^{q}Out_{i} = f(^{q}Net_{i}) = f\left(\sum_{j} {^{q}w_{ij}}^{q-1}Out_{j}\right)$

40

BP algorithm

Step 3 (Calculate the output error)

Calculate network output error and error signal ${}^{\mathrm{Q}}\delta_{i}$ of each neuron at output layer

$$E = E + \frac{1}{2} \sum_{i=1}^{n} (d_i^{(k)} - {}^{Q}Out_i)^2$$

$${}^{Q}\delta_i = (d_i^{(k)} - {}^{Q}Out_i)f'({}^{Q}Net_i)$$

Step 4 (Error backward)

Backpropagation the error to update the weights and calculate the error signals $^{q-1}\delta_i$ for the front layers

$$\Delta^{q} w_{ij} = \eta.({}^{q}\delta_{i}).({}^{q-1}Out_{j}); \qquad {}^{q}w_{ij} = {}^{q}w_{ij} + \Delta^{q}w_{ij}$$

$${}^{q-1}\delta_{i} = f'({}^{q-1}Net_{i}) \sum_{j} {}^{q}w_{ji} {}^{q}\delta_{j}; \text{ for all } q = Q, Q-1,...,2$$

Step 5 (Check stopping criterion satisfied)

Check if the entire training data has been used yet

If the entire training data has used, go to Step 6, otherwise go to Step 1

Step 6 (Check net error)

If net error E is less than the acceptable threshold (<E_{threshold}), then training is completed and returns the learned weights;

otherwise, assign E=0, and start new training cycle (go back to Step 1)

BP algorithm: Forward (3)

BP algorithm: Forward (5)

BP algorithm: Forward (7)

BP algorithm: Backward(1)

 $\delta_1 = f'(Net_1)(w_{41}\delta_4 + w_{51}\delta_5)$

f(Net₃)

BP algorithm: Backward(5)

BP algorithm: Update weight(2)

BP algorithm: Update weight(4)

BP algorithm: Update weight(6)

BP algorithm: Initialize weights

- Normally, weights are initialized with random small values
- If the weights have large initial values
 - Sigmoid functions will reach saturation soon
 - The system will deadlock at a saddle / stationary points

BP algorithm: Learning rate

- Important effect on the efficiency and convergence of BP algorithm
 - A large value of η can accelerate the convergence of the learning process, but can cause the system to ignore the global optimal point or focus on bad points (saddle points).
 - A small η value can make the learning process take a long time
- Often select it empirically
- Good values of learning rate at the beginning (learning process) may not be good at a later time
 - Using an adaptive (dynamic) learning rate?

BP algorithm: Momentum

- The gradient descent method can be very slow if η is small and can fluctuate greatly if η is too large
- To reduce the level of fluctuations, it is necessary to add a momentum component

$$\Delta \mathbf{w}^{(t)} = -\eta \nabla \mathsf{E}^{(t)} + \alpha \Delta \mathbf{w}^{(t-1)}$$

- where α (\in [0,1]) is a momentum parameter (usually assign = 0.9)
- We should choose reasonable values for learning rate and satisfying momentum

$$(\eta + \alpha) \gtrsim 1$$

where $\alpha > \eta$ to avoid fluctuations

Gradient descent for a simple square error function.

The left trajectory does not use momentum.

The right trajectory uses momentum.

BP algorithm: Number of neurons

- The size (number of neurons) of the hidden layer is an important question for the application of multi-layer neural network to solve practical problems
- In fact, it is difficult to identify the exact number of neurons needed to achieve the desired system accuracy
- The size of the hidden layer is usually determined through experiments (experiment/trial and test)

ANN: Learning limit

- Boolean functions
 - Any binary function can be learnt (approximately well) by an ANN using one hidden layer
- Continuous functions
 - Any bounded continuous function can be learnt (approximately) by an ANN using one hidden layer [Cybenko, 1989; Hornik et al., 1991]

ANN: advantages, disadvantages

- Advantages
 - Supports high-level parallel computation
 - Obtain high accuracy in many problems (image, video, audio, text)
 - Be flexible in network architecture
- Disadvantages
 - There is no general rule for determining the network architecture and optimal parameters for a given problem
 - It is unclear about ANN's inner workings (thus, the ANN system is viewed as a "black box").
 - It is difficult (impossible) to give explanations to the user
 - Fundamental theories are few, to help explain the real successes

ANN: When?

- The form of the learned function is not predetermined
- It is not necessary (or unimportant) to provide an explanation to the user about the results
- Accept long time for the training process
- Can collect a large number of labels for data

Open library

References

- Cybenko, G. (1989) "Approximations by superpositions of sigmoidal functions", Mathematics of Control, Signals, and Systems, 2 (4), 303-314
- Kurt Hornik (1991) "Approximation Capabilities of Multilayer Feedforward Networks", Neural Networks, 4(2), 251–257