

Artificial Neural Networks (ANN)

\	0	_	_	_	0	0	_	0
X_3	0	_	0	_	_	0	_	0
X_2	0	0	_	_	0	_	_	0
X	-	_	_	_	0	0	0	0

Output Y is 1 if at least two of the three inputs are equal to 1.

Artificial Neural Networks (ANN)

$$Y = I(0.3X_1 + 0.3X_2 + 0.3X_3 - 0.4 > 0)$$

where $I(z) =\begin{cases} 1 & \text{if } z \text{ is true} \\ 0 & \text{otherwise} \end{cases}$

Tan, Steinbach, Kumar

Artificial Neural Networks (ANN)

- Model is an assembly of inter-connected nodes and weighted links
- according to the weights each of its input value Output node sums up of its links
- against some threshold Compare output node

Perceptron Model

$$Y = I(\sum_{i} w_i X_i - t)$$
 or $Y = sign(\sum_{i} w_i X_i - t)$

General Structure of ANN

Algorithm for learning ANN

- Initialize the weights (w₀, w₁, ..., w_k)
- Adjust the weights in such a way that the output of ANN is consistent with class labels of training examples
- Objective function: $E = \sum [Y_i f(w_i, X_i)]^2$
- Find the weights wis that minimize the above objective function
- e.g., backpropagation algorithm (see lecture notes)

Find a linear hyperplane (decision boundary) that will separate the data

 4/18/2004 Introduction to Data Mining © Tan, Steinbach, Kumar

One Possible Solution

© Tan, Steinbach, Kumar Introduction to Data Mining

Another possible solution

Introduction to Data Mining © Tan, Steinbach, Kumar

Other possible solutions

4/18/2004 Introduction to Data Mining © Tan, Steinbach, Kumar

÷

- Which one is better? B1 or B2?
- How do you define better?

© Tan, Steinbach, Kumar Introduction to Data Mining

Find hyperplane maximizes the margin => B1 is better than B2

4/18/2004 Introduction to Data Mining © Tan, Steinbach, Kumar

• We want to maximize: Margin =

$$Margin = \frac{2}{\|\vec{x}, \|^2}$$

- Which is equivalent to minimizing:
$$L(w) = \frac{\|\vec{w}\|^2}{2}$$

But subjected to the following constraints:

$$f(\vec{x}_i) = \begin{cases} 1 & \text{if } \vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_i + \mathbf{b} \ge 1 \\ -1 & \text{if } \vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_i + \mathbf{b} \le -1 \end{cases}$$

- This is a constrained optimization problem
- Numerical approaches to solve it (e.g., quadratic programming)

What if the problem is not linearly separable?

Tan, Steinbach, Kumar

- What if the problem is not linearly separable?
- Introduce slack variables
- Need to minimize:

$$L(w) = \frac{\|\vec{w}\|^2}{2} + C\left(\sum_{i=1}^N \xi_i^k\right)$$

Subject to:

$$f(\vec{x}_i) = \begin{cases} 1 & \text{if } \vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_i + \mathbf{b} \ge (1 - \xi_i) \\ -1 & \text{if } \vec{\mathbf{w}} \bullet \vec{\mathbf{x}}_i + \mathbf{b} \le (-1 + \xi_i) \end{cases}$$

Nonlinear Support Vector Machines

What if decision boundary is not linear?

Nonlinear Support Vector Machines

Transform data into higher dimensional space

