CHALMERS, GÖTEBORGS UNIVERSITET

SOLUTIONS to RE-EXAM for ARTIFICIAL NEURAL NETWORKS

COURSE CODES: FFR 135, FIM 720 GU, PhD

Time: January 20, 2018, at $8^{30} - 12^{30}$

Place: SB Multisal

Teachers: Bernhard Mehlig, 073-420 0988 (mobile)

Johan Fries, 070-370 1272 (mobile), visits once at 9^{00}

Allowed material: Mathematics Handbook for Science and Engineering

Not allowed: Any other written material, calculator

Maximum score on this exam: 12 points.

Maximum score for homework problems: 12 points.

To pass the course it is necessary to score at least 5 points on this written exam.

CTH ≥ 14 passed; ≥ 17.5 grade 4; ≥ 22 grade 5,

GU > 14 grade G; > 20 grade VG.

1. Recognition of one pattern.

a) Define

$$Q^{(\mu,\nu)} = \sum_{j=1}^{j=42} \zeta_j^{(\mu)} \zeta_j^{(\nu)}.$$
 (1)

The bit j constributes with +1 to $Q^{(\mu,\nu)}$ if $\zeta_j^{(\mu)}=\zeta_j^{(\nu)}$, and with -1 if $\zeta_j^{(\mu)}\neq\zeta_j^{(\nu)}$. Since the number of bits are 42, we have $Q^{(\mu,\nu)}=42-2\cdot H^{(\mu,\nu)}$, where $H^{(\mu,\nu)}$ is the number of bits that are different in pattern μ and pattern ν (the Hamming distance). We find:

•
$$H^{(1,1)} = 0 \Rightarrow Q^{(1,1)} = 42$$

•
$$H^{(1,2)} = 10 \Rightarrow Q^{(1,2)} = 22$$

•
$$H^{(1,3)} = 2 \Rightarrow Q^{(1,3)} = 38$$

•
$$H^{(1,4)} = 42 \Rightarrow Q^{(1,4)} = -42$$

•
$$H^{(1,5)} = 21 \Rightarrow Q^{(1,5)} = 0$$

•
$$H^{(2,1)} = H^{(1,2)} = 10 \Rightarrow Q^{(2,1)} = 22$$

•
$$H^{(2,2)} = 0 \Rightarrow Q^{(2,2)} = 42$$

•
$$H^{(2,3)} = 10 \Rightarrow Q^{(2,3)} = 22$$

•
$$H^{(2,4)} = 42 - H^{(2,1)} = 32 \Rightarrow Q^{(2,4)} = -22$$

•
$$H^{(2,5)} = 11 \Rightarrow Q^{(2,5)} = 20$$

b) We have that

$$b_{i}^{(\nu)} = \sum_{j} w_{ij} \zeta_{j}^{(\nu)} = \sum_{j} \frac{1}{42} \left(\zeta_{i}^{(1)} \zeta_{j}^{(1)} + \zeta_{i}^{(2)} \zeta_{j}^{(2)} \right) \zeta_{j}^{(\nu)}$$

$$= \frac{1}{42} \zeta_{i}^{(1)} \sum_{j} \zeta_{j}^{(1)} \zeta_{j}^{(\nu)} + \frac{1}{42} \zeta_{i}^{(2)} \sum_{j} \zeta_{j}^{(2)} \zeta_{j}^{(\nu)}$$

$$= \frac{1}{42} \zeta_{i}^{(1)} Q^{(1,\nu)} + \frac{1}{42} \zeta_{i}^{(2)} Q^{(2,\nu)}. \tag{2}$$

From a), we have that:

$$\begin{split} b_i^{(1)} &= \frac{Q^{(1,1)}}{42} \zeta_i^{(1)} + \frac{Q^{(2,1)}}{42} \zeta_i^{(2)} = \zeta_i^{(1)} + \frac{22}{42} \zeta_i^{(2)}, \\ b_i^{(2)} &= \frac{Q^{(1,2)}}{42} \zeta_i^{(1)} + \frac{Q^{(2,2)}}{42} \zeta_i^{(2)} = \frac{22}{42} \zeta_i^{(1)} + \zeta_i^{(2)}, \\ b_i^{(3)} &= \frac{Q^{(1,3)}}{42} \zeta_i^{(1)} + \frac{Q^{(2,3)}}{42} \zeta_i^{(2)} = \frac{38}{42} \zeta_i^{(1)} + \frac{22}{42} \zeta_i^{(2)}, \\ b_i^{(4)} &= \frac{Q^{(1,4)}}{42} \zeta_i^{(1)} + \frac{Q^{(2,4)}}{42} \zeta_i^{(2)} = -\zeta_i^{(1)} - \frac{22}{42} \zeta_i^{(2)}, \\ b_i^{(5)} &= \frac{Q^{(1,5)}}{42} \zeta_i^{(1)} + \frac{Q^{(2,5)}}{42} \zeta_i^{(2)} = \frac{20}{42} \zeta_i^{(2)}. \end{split} \tag{3}$$

c) We have that From b), we find that:

$$\zeta_{i}^{(1)} \to \operatorname{sgn}(b_{i}^{(1)}) = \zeta_{i}^{(1)},
\zeta_{i}^{(2)} \to \operatorname{sgn}(b_{i}^{(2)}) = \zeta_{i}^{(2)},
\zeta_{i}^{(3)} \to \operatorname{sgn}(b_{i}^{(3)}) = \zeta_{i}^{(1)},
\zeta_{i}^{(4)} \to \operatorname{sgn}(b_{i}^{(4)}) = -\zeta_{i}^{(1)} = \zeta_{i}^{(4)},
\zeta_{i}^{(5)} \to \operatorname{sgn}(b_{i}^{(5)}) = \zeta_{i}^{(2)}.$$
(4)

Thus patterns $\zeta_i^{(1)},\,\zeta_i^{(2)}$ and $\zeta_i^{(4)}$ are stable.

2. Linearly inseparable problem.

a) In the figure below $\boldsymbol{\xi}^{(A)}$ and $\boldsymbol{\xi}^{(B)}$ are to have output 1 and $\boldsymbol{\xi}^{(C)}$ and $\boldsymbol{\xi}^{(D)}$ are to have output 0. There is no straight line that can separate patterns $\boldsymbol{\xi}^{(A)}$ and $\boldsymbol{\xi}^{(B)}$ from patterns $\boldsymbol{\xi}^{(C)}$ and $\boldsymbol{\xi}^{(D)}$.

b) The triangle corners are:

$$\boldsymbol{\xi}^{(1)} = \begin{bmatrix} -4\\0 \end{bmatrix} \quad \boldsymbol{\xi}^{(2)} = \begin{bmatrix} 4\\-1 \end{bmatrix} \quad \boldsymbol{\xi}^{(3)} = \begin{bmatrix} 0\\3 \end{bmatrix}. \tag{5}$$

• Let $v_1 = 0$ at $\boldsymbol{\xi}^{(1)}$ and $\boldsymbol{\xi}^{(2)}$. This implies

$$\begin{cases}
0 = w_{11}\xi_1^{(1)} + w_{12}\xi_2^{(1)} - \theta_1 = -4w_{11} - \theta_1 \\
0 = w_{11}\xi_1^{(2)} + w_{12}\xi_2^{(2)} - \theta_1 = 4w_{11} - w_{12} - \theta_1 \\
\Rightarrow \theta_1 = -4w_{11} \text{ and } w_{12} = 4w_{11} - \theta_1 = 8w_{11}.
\end{cases} (6)$$

We choose $w_{11} = 1, w_{12} = 8$ and $\theta_1 = -4$.

• Let $v_2 = 0$ at $\boldsymbol{\xi}^{(2)}$ and $\boldsymbol{\xi}^{(3)}$. This implies

$$\begin{cases}
0 = w_{21}\xi_1^{(2)} + w_{22}\xi_2^{(2)} - \theta_2 = 4w_{21} - w_{22} - \theta_2 \\
0 = w_{21}\xi_1^{(3)} + w_{22}\xi_2^{(3)} - \theta_2 = 3w_{22} - \theta_2 \\
\Rightarrow w_{22} = 4w_{21} - \theta_2 = 4w_{21} - 3w_{22} \Rightarrow w_{22} = w_{21} \\
\text{and} \quad \theta_2 = 3w_{22}.
\end{cases} \tag{7}$$

We choose $w_{21} = w_{22} = 1$ and $\theta_2 = 3$.

• Let $v_3 = 0$ at $\boldsymbol{\xi}^{(3)}$ and $\boldsymbol{\xi}^{(1)}$. This implies

$$\begin{cases}
0 = w_{31}\xi_1^{(3)} + w_{32}\xi_2^{(3)} - \theta_3 = 3w_{32} - \theta_3 \\
0 = w_{31}\xi_1^{(1)} + w_{32}\xi_2^{(1)} - \theta_3 = -4w_{31} - \theta_3 \\
\Rightarrow 3w_{32} = -4w_{31} \text{ and } \theta_3 = 3w_{32}.
\end{cases}$$
(8)

We choose $w_{32} = 4$, $w_{31} = -3$ and $\theta_3 = 12$. In summary:

$$\boldsymbol{w} = \begin{bmatrix} 1 & 8 \\ 1 & 1 \\ -3 & 4 \end{bmatrix} \quad \text{and} \quad \boldsymbol{\theta} = \begin{bmatrix} -4 \\ 3 \\ 12 \end{bmatrix}. \tag{9}$$

The origin maps to

$$v = H(w0 - \theta) = H\begin{pmatrix} 4 \\ -3 \\ -12 \end{pmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}.$$
 (10)

We know that the origin maps to $\mathbf{v} = [1, 0, 0]^T$ and that the hidden neurons change values at the dashed lines:

Thus we can conclude that the regions in input space maps to these regions in the hidden space:

We want $\mathbf{v} = [1, 0, 0]^T$ to map to 1 and all other possible values of \mathbf{v} to map to 0. The hidden space can be illustrated as this:

 $oldsymbol{W}$ must be normal to the plane passing through the crosses in the picture

above. Also, \boldsymbol{W} points to $\boldsymbol{v} = [1,0,0]^T$ from $\boldsymbol{v} = [0,1,1]^T$. We may choose

$$\boldsymbol{W} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} - \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 \\ -1 \\ -1 \end{bmatrix}. \tag{11}$$

We know that the point $\boldsymbol{v} = [1/2, 0, 0]^T$ lies on the decision boundary we are looking for. So

$$\mathbf{W}^T \begin{bmatrix} 1/2 \\ 0 \\ 0 \end{bmatrix} - T = 0 \Rightarrow T = \frac{1}{2}.$$
 (12)

3. Backpropagation.

a)

Let N_m denote the number of weights $w_{ij}^{(m)}$. Let n_m denote the number of hidden units $v_i^{(m,\mu)}$ for $i=1,\ldots,L-1$, let n_0 denote the number of input units and let n_L denote the number of output units. Find that the number of weights are

$$\sum_{m=1}^{L} N_m = \sum_{m=1}^{L} n_{m-1} n_m, \tag{13}$$

and that the number of thresholds are

$$\sum_{m=1}^{L} n_m. \tag{14}$$

b)

$$\frac{\partial}{\partial w_{qr}^{(p)}} v_i^{(m,\mu)} = \frac{\partial}{\partial w_{qr}^{(p)}} g\left(b_i^{(m,\mu)}\right) = g'\left(b_i^{(m,\mu)}\right) \frac{\partial}{\partial w_{qr}^{(p)}} b_i^{(m,\mu)}$$

$$= g'\left(b_i^{(m,\mu)}\right) \frac{\partial}{\partial w_{qr}^{(p)}} \left(-\theta_i^{(m)} + \sum_j w_{ij}^{(m)} v_j^{(m-1,\mu)}\right)$$

$$= g'\left(b_i^{(m,\mu)}\right) \left(\sum_j \frac{\partial}{\partial w_{qr}^{(p)}} w_{ij}^{(m)} v_j^{(m-1,\mu)}\right). \tag{15}$$

Using that p < m, we find:

$$\frac{\partial v_i^{(m,\mu)}}{\partial w_{qr}^{(p)}} = g'\left(b_i^{(m,\mu)}\right) \sum_j w_{ij}^{(m)} \frac{\partial v_j^{(m-1,\mu)}}{\partial w_{qr}^{(p)}}.$$
 (16)

c) From b), we have:

$$\frac{\partial}{\partial w_{qr}^{(p)}} v_i^{(m,\mu)} = g'\left(b_i^{(m,\mu)}\right) \sum_i \frac{\partial}{\partial w_{qr}^{(p)}} w_{ij}^{(m)} v_j^{(m-1,\mu)}. \tag{17}$$

But since p = m, we find:

$$\frac{\partial}{\partial w_{qr}^{(p)}} v_i^{(m,\mu)} = g'\left(b_i^{(m,\mu)}\right) \sum_j \delta_{qi} \delta_{rj} v_j^{(m-1,\mu)} = g'\left(b_i^{(m,\mu)}\right) \delta_{qi} v_r^{(m-1,\mu)}.$$
 (18)

d) We have $w_{qr}^{(L-2)} \leftarrow w_{qr}^{(L-2)} + \delta w_{qr}^{(L-2)}$, where

$$\delta w_{qr}^{(L-2)} = -\eta \frac{\partial H}{\partial w_{qr}^{(L-2)}}. (19)$$

We derive the energy function:

$$\frac{\partial H}{\partial w_{qr}^{(L-2)}} = \frac{\partial}{\partial w_{qr}^{(L-2)}} \frac{1}{2} \sum_{\mu} \sum_{i} \left(O_{i}^{(\mu)} - \zeta_{i}^{(\mu)} \right)^{2}$$

$$= \sum_{\mu} \sum_{i} \left(O_{i}^{(\mu)} - \zeta_{i}^{(\mu)} \right) \frac{\partial O_{i}^{(\mu)}}{\partial w_{qr}^{(L-2)}} \tag{20}$$

From 3b) and 3c), we have:

$$\frac{\partial v_i^{(m,\mu)}}{\partial w_{qr}^{(p)}} = \begin{cases} g'\left(b_i^{(m,\mu)}\right) \sum_j w_{ij}^{(m)} \frac{\partial v_j^{(m-1,\mu)}}{\partial w_{qr}^{(p)}} & \text{if } p < m \\ g'\left(b_i^{(m,\mu)}\right) \delta_{qi} v_r^{(m-1,\mu)} & \text{if } p = m. \end{cases}$$
(21)

Define $v_i^{(L,\mu)} = O_i^{(\mu)}$. We have:

$$\begin{split} \frac{\partial O_{i}^{(\mu)}}{\partial w_{qr}^{(L-2)}} &= \frac{\partial v_{i}^{(L,\mu)}}{\partial w_{qr}^{(L-2)}} \\ &\quad \{ \text{Insert from eq. (21). Use that } L - 2 < L. \ \} \\ &= g' \left(b_{i}^{(L,\mu)} \right) \sum_{j} w_{ij}^{(L)} \frac{\partial v_{j}^{(L-1,\mu)}}{\partial w_{qr}^{(L-2)}} \\ &\quad \{ \text{Insert from eq. (21). Use that } L - 2 < L - 1. \ \} \\ &= g' \left(b_{i}^{(L,\mu)} \right) \sum_{j} w_{ij}^{(L)} g' \left(b_{j}^{(L-1,\mu)} \right) \sum_{k} w_{jk}^{(L-1)} \frac{\partial v_{k}^{(L-2,\mu)}}{\partial w_{qr}^{(L-2)}} \\ &\quad \{ \text{Insert from eq. (21). Use that } L - 2 = L - 2. \ \} \\ &= g' \left(b_{i}^{(L,\mu)} \right) \sum_{j} w_{ij}^{(L)} g' \left(b_{j}^{(L-1,\mu)} \right) \sum_{k} w_{jk}^{(L-1)} g' \left(b_{k}^{(L-2,\mu)} \right) \delta_{qk} v_{r}^{(L-3,\mu)} \\ &= g' \left(b_{i}^{(L,\mu)} \right) \sum_{j} w_{ij}^{(L)} g' \left(b_{j}^{(L-1,\mu)} \right) w_{jq}^{(L-1)} g' \left(b_{q}^{(L-2,\mu)} \right) v_{r}^{(L-3,\mu)}. \end{aligned} \tag{22}$$

The update rule is eq. (19) with the derivative of the energy function given by eqs. (20) and (22).

- 4. True/False questions. Indicate whether the following statements are true or false. 13-14 correct answers give 2 points, 11-12 correct answers give 1.5 points, 9-10 correct answers gives 1 point and, 8 correct answers give 0.5 points and 0-7 correct answers give zero points. (2 p)
 - 1. You need access to the state of all neurons in a multilayer perceptron when updating all weights through backpropagation. TRUE (the update of a weight in layer depends on the value of the neuron in the layer before).
 - 2. Consider the Hopfield network. If a pattern is stable it must be an eigenvector of the weight matrix. FALSE (due to the step-function).
 - 3. If you store two orthogonal patterns in a Hopfield network, they will always turn out unstable. FALSE (the crosstalk term is zero).
 - 4. Kohonens algorithm learns convex distributions better than concave ones. TRUE (concave corners can cause problems).
 - 5. The number of N-dimensional Boolean functions is 2^N . FALSE (it is $2^{(2^N)}$).
 - 6. The weight matrices in a perceptron are symmetric. FALSE (they may not even be square matrices).

- 7. Using g(b) = b as activation function and putting all thresholds to zero in a multilayer perceptron, allows you to solve some linearly inseparable problems. FALSE (you have effectively one weight matrix that is the product of all your original ones).
- 8. You need at least four radial basis functions for the XOR-problem to be linearly separable in the space of the radial basis functions. **FALSE** (two are enough).
- 9. Consider p > 2 patterns uniformly distributed on a circle. None of the eigenvalues of the covariance matrix of the patterns is zero. **TRUE** (zero eigenvalue indicates patterns on a line).
- 10. Even if the weight vector in Oja's rule equals its stable steady state at one iteration, it may change in the following iterations. **TRUE** (it is only a statistically steady state).
- 11. If your Kohonen network is supposed to learn the distribution $P(\xi)$, it is important to generate the patterns $\xi^{(\mu)}$ before you start training the network. FALSE (training your network does not affect which pattern you draw from your distribution).
- 12. All one-dimensional Boolean problems are linearly separable. TRUE (two different points can always be separated by a line).
- 13. In Kohonen's algorithm, the neurons have fixed positions in the output space. TRUE (it is the weights, in the input space, that are updated).
- 14. Some elements of the covariance matrix are variances. TRUE (the diagonal elements).

5. Oja's rule.

a)

$$\mathbf{0} = \langle \boldsymbol{\delta} \boldsymbol{w} \rangle = \langle \eta \zeta \left(\boldsymbol{\xi} - \zeta \boldsymbol{w} \right) \rangle$$

$$\Rightarrow \langle \boldsymbol{\xi} \zeta \rangle = \langle \zeta \zeta \boldsymbol{w} \rangle.$$
(23)

Insert

$$\zeta = \boldsymbol{\xi}^T \boldsymbol{w} = \boldsymbol{w}^T \boldsymbol{\xi} : \tag{24}$$

$$0 = \langle \boldsymbol{\delta} \boldsymbol{w} \rangle \Rightarrow \langle \boldsymbol{\xi} \boldsymbol{\xi}^T \boldsymbol{w} \rangle = \langle \boldsymbol{w}^T \boldsymbol{\xi} \boldsymbol{\xi}^T \boldsymbol{w} \boldsymbol{w} \rangle$$
$$\Rightarrow \langle \boldsymbol{\xi} \boldsymbol{\xi}^T \rangle \boldsymbol{w} = \boldsymbol{w}^T \langle \boldsymbol{\xi} \boldsymbol{\xi}^T \rangle \boldsymbol{w} \boldsymbol{w}. \tag{25}$$

 $\langle \boldsymbol{\xi} \boldsymbol{\xi}^T \rangle = \boldsymbol{C}$ is a matrix, so:

$$\mathbf{0} = \langle \boldsymbol{\delta w} \rangle \Rightarrow \boldsymbol{Cw} = \boldsymbol{w}^T \boldsymbol{Cww}. \tag{26}$$

We see that $\langle \delta w \rangle = 0$ implies that w is an eigenvector of C with eigenvalue $\lambda = w^T C w$:

$$\lambda = \boldsymbol{w}^T \boldsymbol{C} \boldsymbol{w} = \boldsymbol{w}^T \lambda \boldsymbol{w} = \lambda \boldsymbol{w}^T \boldsymbol{w} \Rightarrow \boldsymbol{w}^T \boldsymbol{w} = 1. \tag{27}$$

(note that $\mathbf{w}^T \mathbf{w} = \sum_i w_i w_i$).

b) Are the patterns centered?

$$\sum_{\mu=1}^{5} \xi_1^{(\mu)} = -6 - 2 + 1 + 1 + 5 = 0 \tag{28}$$

$$\sum_{\mu=1}^{5} \xi_2^{(\mu)} = -5 - 4 + 2 + 3 + 4 = 0. \tag{29}$$

So $\langle \boldsymbol{\xi} \rangle = \mathbf{0}$, and the patterns are centered. This means that the covariance matrix is:

$$C = \frac{1}{5} \sum_{\mu=1}^{5} \boldsymbol{\xi}^{(\mu)} \boldsymbol{\xi}^{(\mu) T} = \langle \boldsymbol{\xi} \boldsymbol{\xi}^{T} \rangle.$$
 (30)

We have

$$\boldsymbol{\xi}^{(1)}\boldsymbol{\xi}^{(1) T} = \begin{bmatrix} 36 & 30 \\ 30 & 25 \end{bmatrix}$$

$$\boldsymbol{\xi}^{(2)}\boldsymbol{\xi}^{(2) T} = \begin{bmatrix} 4 & 8 \\ 8 & 16 \end{bmatrix}$$

$$\boldsymbol{\xi}^{(3)}\boldsymbol{\xi}^{(3) T} = \begin{bmatrix} 4 & 4 \\ 4 & 4 \end{bmatrix}$$

$$\boldsymbol{\xi}^{(4)}\boldsymbol{\xi}^{(4) T} = \begin{bmatrix} 1 & 3 \\ 3 & 9 \end{bmatrix}$$

$$\boldsymbol{\xi}^{(5)}\boldsymbol{\xi}^{(5) T} = \begin{bmatrix} 25 & 20 \\ 20 & 16 \end{bmatrix}.$$
(31)

We compute the elements of C:

$$5C_{11} = 36 + 4 + 4 + 1 + 25 = 70$$

$$5C_{12} = 5C_{21} = 30 + 8 + 4 + 3 + 20 = 65$$

$$5C_{22} = 25 + 16 + 4 + 9 + 16 = 70.$$
(32)

We find that

$$C = \begin{bmatrix} 14 & 13 \\ 13 & 14 \end{bmatrix}. \tag{33}$$

Maximal eigenvalue:

$$0 = \begin{vmatrix} 14 - \lambda & 13 \\ 13 & 14 - \lambda \end{vmatrix} = (14 - \lambda)^2 - 13^2 = \lambda^2 - 28\lambda + 14^2 - 13^2 = \lambda^2 - 28\lambda + 27$$

$$\Rightarrow \lambda = 14 \pm \sqrt{14^2 - 27} = 14 \pm \sqrt{169} = 14 \pm 13$$

$$\Rightarrow \lambda_{\text{max}} = 27.$$
(34)

Eigenvector \boldsymbol{u} :

$$\begin{bmatrix} 14 & 13 \\ 13 & 14 \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = 27 \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} \Rightarrow u_1 = u_2. \tag{35}$$

So an eigenvector corresponding to the largest eigenvalue of C is given by

$$\boldsymbol{u} = t \begin{bmatrix} 1 \\ 1 \end{bmatrix} \tag{36}$$

for an arbitrary t. This is the principal component.

6. General Boolean problems. There was a typo in Eqn. (18) of the exam. The correct equation is:

$$v_i^{(\mu)} = \begin{cases} 1 & \text{if } -\theta_i + \sum_j w_{ij} \xi_j^{(\mu)} > 0 \\ 0 & \text{if } -\theta_i + \sum_j w_{ij} \xi_j^{(\mu)} \le 0 \end{cases}.$$

a) The solution uses $w_{ij} = \xi_j^{(i)}$. This means that the i^{th} row of the weight matrix \boldsymbol{w} is a vector $\boldsymbol{w}^{(i)} = \boldsymbol{\xi}^{(i)}$:

From the figure above, we see that:

- $\mathbf{w}^{(i)^T} \boldsymbol{\xi}^{(i)} = 1 + 1 + 1 = 3.$
- $\mathbf{w}^{(i)^T} \boldsymbol{\xi}^{(\mu)} = 1 + 1 1 = 1 \text{ for } \mu = j_1, j_4 \text{ and } j_3.$
- $\mathbf{w}^{(i)^T} \boldsymbol{\xi}^{(\mu)} = 1 1 1 = -1$ for $\mu = j_2, j_5$ and j_7 .
- $\mathbf{w}^{(i)^T} \mathbf{\xi}^{(j_6)} = -1 1 1 = -3.$

Using that $\theta_i = 2$, we note that:

$$\boldsymbol{w}^{(i)T}\boldsymbol{\xi}^{(i)} - \theta_i \quad \text{is} \quad \begin{cases} > 0 & \text{if} \quad i = \mu \\ < 0 & \text{if} \quad i \neq \mu \end{cases}$$
 (37)

So we have:

$$v^{(i,\mu)} = \begin{cases} 1 & \text{if} \quad i = \mu \\ 0 & \text{if} \quad i \neq \mu \end{cases} . \tag{38}$$

We can understant that the corner μ of the cube of possible inputs is separated from the other corners by that it assigns 1 to the μ^{th} hidden neuron and 0 to the others.

From Figure 4 in the exam, we see that there are exactly 4 of the 8 possible inputs $\boldsymbol{\xi}^{(\mu)}$ that are to be mapped to $O^{\mu}=1$. These are $\boldsymbol{\xi}^{(\mu)}$ for $\mu=2,4,5$ and 7.

These inputs will assign, respectively:

$$\boldsymbol{v}^{(2)} = \begin{bmatrix} 0\\1\\0\\0\\0\\0\\0\\0 \end{bmatrix}, \quad \boldsymbol{v}^{(4)} = \begin{bmatrix} 0\\0\\0\\1\\0\\0\\0 \end{bmatrix}, \quad \boldsymbol{v}^{(5)} = \begin{bmatrix} 0\\0\\0\\0\\0\\0\\0 \end{bmatrix}, \quad \text{and} \quad \boldsymbol{v}^{(7)} = \begin{bmatrix} 0\\0\\0\\0\\0\\0\\1\\0 \end{bmatrix}. \tag{39}$$

The weights W are now to 'detect' these and only these patterns, so that

$$O^{(\mu)} = \mathbf{W}^T \mathbf{w} = \begin{cases} 1 & \text{for } \mu \in \{2, 4, 5, 7\} \\ 0 & \text{for } \mu \in \{1, 3, 6, 8\} \end{cases}$$
(40)

This is achieved by letting:

$$\mathbf{W} = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 1 \\ 1 \\ 0 \\ 1 \\ 0 \end{bmatrix} . \tag{41}$$

b) The solution in 6a) implies separating each corner $\boldsymbol{\xi}^{(\mu)}$ of the cube of input patterns by letting

$$v^{(i,\mu)} = \begin{cases} 1 & \text{if} \quad i = \mu \\ 0 & \text{if} \quad i \neq \mu \end{cases}$$
 (42)

Thus the solution requires $2^3 = 8$ hidden neurons. The analogous solution in 2D is to separate each corner of a square, and it requires $2^N = 2^2 = 4$ neurons. The decision boundaries of the hidden neurons are shown here:

