

Introduction to Neural Networks for Senior Design

Neural Networks: The Big Picture

Types of Neural Networks

What Is a Neural Network?

- (Artificial) neural network, or (A)NN:
 - Information processing system loosely based on the model of biological neural networks
 - Implemented in software or electronic circuits
 - Defining properties
 - Consists of simple building blocks (neurons)
 - Connectivity determines functionality
 - Must be able to learn
 - Must be able to generalize

Biological Inspiration for Neural Networks

- Human Brain: ≈ 10¹¹ neurons (or nerve cells)
 - Dendrites: incoming extensions, carry signals in
 - Axons: outgoing extensions, carry signals out
 - Synapse: connection between 2 neurons
- Learning:
 - Forming new connections between the neurons, or

August 9 - 12, 2004

From Biology to the Artificial Neuron, 1

- The weight w models the synapse between two biological neurons.
- Each neuron has a threshold that must be met to activate the neuron, causing it to "fire." The threshold is modeled with the transfer function, f.
- Neurons can be
 - excitatory, causing other neurons to fire when they are stimulated; or
 - inhibitory, preventing other neurons from firing when they are stimulated.

Applications of Neural Networks

- Aerospace: aircraft autopilots, flight path simulations, aircraft control systems, autopilot enhancements, aircraft component simulations
- Banking: credit application evaluators
- Defense: guidance and control, target detection and tracking, object discrimination, sonar, radar and image signal processing including data compression, feature extraction and noise suppression, signal/image identification
- Financial: real estate appraisal, loan advisor, mortgage screening, stock market analysis, stock trading advisory systems
- Manufacturing: process control, process and machine diagnosis, visual quality inspection systems, computer chip quality analysis

Applications of Neural Networks, cont.'

- Medical: cancer cell detection and analysis, EEG and ECG analysis, disease pathway analysis
- Communications: adaptive echo cancellation, image and data compression, speech synthesis, signal filtering
- Robotics: Trajectory control, manipulator controllers, vision systems
- Pattern Recognition: character recognition, speech recognition, voice recognition, facial recognition

Problems Suitable for Solution by NN's

- Problems for which there is no clear-cut rule or algorithm
 - e.g., image interpretation
- Problems that humans do better than traditional computers
 - e.g., facial recognition
- Problems that are intractable due to size
 - e.g., weather forecasting

Math Notation/Conventions

- Scalars: small italic letters
 - e.g., p, a, w
- Vectors: small, bold, non-italic letters
 - e.g., p, a, w
- Matrices: capital, bold, non-italic letters
 - e.g., P, A, W
- Assume vectors are column vectors (unless stated otherwise)
 - otherwise)
 e.g., $\mathbf{p} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$

Network Architecture and Notation

Single-Input Neuron

- Network Parameters (weight: w, bias: b)
 - Adjusted via learning rule
- Net Input: n
- Transfer Function, f (design choice)

August 9 - 12, 2004

Transfer Functions – Hard Limiter

$$a = f(n) = 0, \quad n < 0$$

1, $n \ge 0$

MATLAB: a = hardlim(n)

(often used for binary classification problems)

Transfer Functions – Symmetric Hard Limiter

$$a = f(n) = -1, \quad n < 0$$

1, $n \ge 0$

MATLAB: a = hardlims(n)

(often used for binary classification problems)

Transfer Functions - Linear

$$a = f(n) = n$$

MATLAB: *a* = purelin(*n*)

(often used in network training for classification problems)

Transfer Functions – Log-Sigmoid

$$a = f(n) = \frac{1}{1 + e^{-n}}$$

MATLAB: a = logsig(n)

(often used for training multi-layer networks with backpropagation)

Transfer Function Summary

Function	Equation	Output Range	MATLAB
Hard limiter	a = 0, n < 0 1, $n \ge 0$	Discrete: 0 or 1	hardlim
Symmetric Hard Limiter	a = -1, n < 0 1, $n \ge 0$	Discrete: 1, -1	hardlims
Linear	a = n	Continuous: range of n	purelin
Log-Sigmoid	$a = \frac{1}{1 + e^{-n}}$	Continuous: (0, 1)	logsig
Hyperbolic Tangent Sigmoid	$a = \frac{\left(e^{n} - e^{-n}\right)}{\left(e^{n} + e^{-n}\right)}$	Continuous: (-1, 1)	tansig
Competitive	a = 1, neuron w/ max n (0 else)	Discrete: 0, 1	compet

Intro-17

August 9 - 12, 2004

Multiple-Input Neurons

Consider a network with R scalar inputs: $p_1, p_2, ..., p_R$:

- where **W** is the weight matrix with one row: $\mathbf{W} = [w_{1,1} \ w_{1,2} \ \dots \ w_{1,R}]$
- and **p** is the column vector: $\mathbf{p} = \begin{bmatrix} p_1 \\ \vdots \\ p_R \end{bmatrix}$

Multiple-Input Neurons: Matrix Form

Binary Classification Example [Ref. #5]

- Features: # of vertices*, # of holes, symmetry (vertical or horizontal)
 yes(1) or no (0)
- Noise-free observation vectors or feature vectors

$$A \Leftrightarrow \begin{bmatrix} 4 \\ 1 \\ 1 \end{bmatrix}, \qquad F \Leftrightarrow \begin{bmatrix} 2 \\ 0 \\ 0 \end{bmatrix}$$

^{*} Here a vertex is an intersection of 2 or more lines.

Binary Classification Example, continued

Targets (desired outputs for each input):

$$t_1 = -1$$
 $t_2 = 1$ (for "A") (for "F")

Neural Network (Given):

$$W = [.42 -1.3 -1.3]$$

Binary Classification: Sample Calculation

Calculating the neuron output if the input pattern is the letter "A":

Wp =
$$[.42 -1.3 -1.3]$$
 $\begin{bmatrix} 4 \\ 1 \\ 1 \end{bmatrix}$ = -.92

 $a = \text{hardlims}(\mathbf{Wp}) = -1$

Find **Wp** and the neuron output a if the input pattern is "F"?

A Layer of 2 Neurons (Single-Layer Network)

- Sometimes we need more than one neuron to solve a problem.
- Example consider a problem with 3 inputs and 2 neurons:

Weight Matrix Notation

- Recall for our single neuron with multiple inputs, we used weight matrix **W** with one row: $\mathbf{W} = [w_{1,1} \ w_{1,2} \ \dots \ w_{1,R}]$
- General Case (multiple neurons): components of W are weights connecting some input element to the summer of some neuron
- Convention (as used in Hagan), for component w_{i,i} of W
 - First index (i) indicates the neuron # the input is entering
 - the "to" index
 - Second index (j) indicates the element # of input vector p that
 will be entering the neuron
 - the "from" index"

$$W_{i,j} = W_{to,from}$$

Single Layer of S Neurons: Matrix Form

Layer of S Multiple-Input Neurons

Multiple Layers of Neurons

- Allow each layer to have its own weight matrix (W), bias vector (b), net input vector (n), output vector (a), and # of neurons (S)
- Notation: superscript on the variable name indicates the layer #:
 - e.g., W¹: weight matrix for layer #1, b²: indicates bias vector for layer #2, a³: output vector for layer #3
 - e.g., S⁴: # of neurons in the 4th layer
- Output of layer 1 is input to layer 2, etc.
- The last (right-most) layer of the network is called the output layer; the inputs are not counted as a layer at all (per Hagan); layers between the input and output are called hidden layers.

2-Layer Network: Matrix Form

4

Introduction: Practice Problem

a = compet(Wp + b)

where compet(n) = 1, neuron w/max n 0, else

- For the neural network shown, find the weight matrix **W** and the bias vector **b**.
- 2) Find the output if f = "compet" and the input vector is $\mathbf{p} = \begin{bmatrix} p_1 \\ p_2 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$.

Project Description

Is that a tank or a tree?

Computer - Neural Network

Project Overview

Phase 1: How do we get from A to B?

Phase 2 (main project): How to we get from B to A?