Plan for today Prof. Manevitz

manevitz@cs.Haifa.ac.il

Office Hour (after classes)

- Requirements
 - Probably two projects and exam
 - YOU MUST PASS EXAM FOR PROJECTS TO COUNT
 - You must pass exam for project to count.

Morning Class 10 -1 in Hebrew Afternoon Class 3 – 6 PM in English

Introduction to NeuroComputation

Prof. L. Manevitz

Dept of Computer Science

Lecture 1

2

TODAY

Background •

- Brains and Computers •
- Computational Models •
- Learnability vs Programming •
- Representability vs Training Rules
 - Abstractions of Neurons •
 - Abstractions of Networks •
 - Completeness of 3-Level McCullough-Pitts Neurons
 - Learnability in Perceptrons •

What is /isn't in this course

In the Course

- Foundation and Examples Underlying the NN revolution.
- We will see basic techniques, where they come from, basic intuitions and some of the mathematics underlying the methodology
- There will be implementation projects (probably 2) which will count for a substantial part of the grade; probably 50%. You will do these with a partner of your choice,

Not in the Course(mostly - we may touch on some items including today)

- It is **not** a course guiding you how to use the latest "Deep NNs" programs and packages (There is another course given by Prof. Amos Azaria which does this.)
- It is **not** a course showing you how to simulate and understand the human brain and cognition. (This is another wing of NNs emphasized in a course often given in the fall by myself.)

Brains and Computers

- What is computation?
- Basic Computational Model •

(Like C, Pascal, C++, etc)

(See course on Models of Computation.)

Analysis of problem and reduction to algorithm.

Implementation of algorithm by Programmer.

Computation

Brain also computes. But Its programming seems different.

Flexible, Fault Tolerant (neurons die every day),

Automatic Programming,

Learns from examples,

Generalizability

Computation and Psychology Computation and Brain

- This is the main subject of our course
- What is the software/hardware as we see it via computational eyes?
 - Two Directions
 - Neuroscience understanding •
- Understanding how it is possible at all for the brain to compute as it does
 - Engineering Methodologies
 - Extracting from methods of brain to create new computational methodologies

Successes

Computer Vision: Pattern Recognition and Big Data

Small Data and Brain Modeling

Production of Artificial Data

Clear Learning Rules

MIND READING

fMRI Machine A sequence of stimuli Registered brain activity (over time)

- Blood Oxygen Level-Dependent (BOLD) signal (oxygen hemodynamic response is a measurement of the brain activity.
- BOLD signal is recorded for each voxel inside the brain image
- (So MANY Features 100,000 200,000)

BOLD

V₁(t) Voxel 1

V₂(t) Voxel 2

V₃(t) Voxel N

Challenge: Computer Vision – Recognize What is Seen in Camera

Challenge: Given an fMRI

Can we learn to recognize from the MRI data, the cognitive task being performed?

Automatically?

WHAT ARE THEY?

Putin
Thinking Thoughts

Applications

Diagnosing Parkinson's •

Diagnosing Alzheimer's •

And so on ...

What does Brain look like?

Challenge: How is Map Produced?

Neurons: Underlying Structure

18

Split Brain

House – Split Brain Clip

Psychological – Brain Theories and Models

Left Hemisphere

Right Hemisphere

Brain vs. Computer

- Brain works on slow components (10**-3 sec) •
- Computers use fast components (10**-10 sec) •
- Brain more efficient (few joules per operation) (factor of 10**10.)
 - Uses massively parallel mechanism.
 - ****Can we copy its secrets? •

Brain vs Computer

Areas that Brain is better:

Sense recognition and integration

Working with incomplete information

Pattern Recognition

Generalizing

Learning from examples

Fault tolerant (regular programming is notoriously fragile.)

Psychology

Personality •

Memory •

Self Reflection

Love •

Emotions •

Logic •

Altruism •

Reading •

Psychology and Psychophysics

- Reaction Time •
- Clever experiments •
- We'll see some related to memory as time allows •

Psychology and Brain

What is the hardware •

Computation and Psychology Computation and Brain

- This is the main subject of our course
- What is the software/hardware as we see it via computational eyes?
 - Two Directions
 - Neuroscience understanding •
- Understanding how it is possible at all for the brain to compute as it does
 - Engineering Methodologies •
 - Extracting from methods of brain to create new computational methodologies

•

AI vs. NNs

- AI relates to cognitive psychology •
- Chess, Theorem Proving, Expert Systems, Intelligent agents (e.g. on Internet)
 - NNs relates to neurophysiology •
 - Recognition tasks, Associative Memory, Learning •

How can NNs work?

- Look at Brain: •
- 10**10 neurons (10 Gigabytes).
- 10 ** 20 possible connections with different numbers of dendrites (reals)
- Actually about 6x 10**13 connections (I.e. 60,000 hard discs for one photo of contents of one brain!)

Brain

- Complex •
- Non-linear (more later!)
 - Parallel Processing
 - Fault Tolerant
 - Adaptive
 - Learns •
 - Generalizes •
 - Self Programs •
- GREAT AT PATTERN RECOGNIITON •

AlexNet: (60 million parameters 650,000 neurons)

Complex, Large Networks Can Learn Representations of Complex Distributions of Data -but large data sets needed for training

Abstracting

- Note: Number of Neurons may not be crucial (apylsia or crab does many things)
 - Look at simple structures first •

Real and Artificial Neurons

One Neuron McCullough-Pitts

This is very complicated. But abstracting the details, we have

Lecture 1

38

(No time in M-P model)

Representability

What Boolean functions can be represented by a Mccullough-Pitts neuron?

Representability

- What functions can be represented by a network of Mccullough-Pitts neurons?
- Theorem: Every logic function of an arbitrary number of variables can be represented by a three level network of neurons.

Proof

- Show simple functions: and, or, not, implies
- Recall representability of logic functions by DNF form.

DNF and All Functions

- Theorem
 - Any logic (boolean) function of any number of variables can be represented in a network of McCullough-Pitts neurons.
 - In fact the depth of the network is three.
 - Proof: Use DNF and And, Or, Not representation

Other Questions?

• What if we allow REAL numbers as inputs/outputs?

What real functions can be represented?

What if we modify threshold to some other function; so output is not {0,1}. What functions can be represented?

We will return to this question

Representability and Generalizability

Learnability and Generalizability

- The previous theorem tells us that neural networks are potentially powerful, but doesn't tell us how to use them.
- We desire simple networks with uniform training rules.

One Neuron (Perceptron)

- What can be represented by one neuron?
- Is there an automatic way to learn a function by examples?

Perceptron Training Rule

• Loop:

Take an example. Apply to perceptron.

If correct answer, return to loop.

If incorrect, go to FIX.

FIX: Adjust network weights by input example.

Go to Loop:.

Example of Perceptron Learning

•
$$X1 = 1$$
 (+) $x2 = -.5$ (-)

•
$$X3 = 3 (+) x4 = -2 (-)$$

Expanded Vector

•
$$Y1 = (1,1) (+) y2 = (-.5,1)(-)$$

•
$$Y3 = (3,1) (+) y4 = (-2,1) (-)$$

Random initial weight

(-2.5, 1.75)

Graph of Learning

Trace of Perceptron

W1 y1 =
$$(-2.5,1.75)$$
 $(1,1) < 0$ wrong •

$$W2 = w1 + y1 = (-1.5, 2.75)$$
 •

W2 y2 =
$$(-1.5, 2.75)(-.5, 1) > 0$$
 wrong

$$W3 = w2 - y2 = (-1, 1.75)$$
 •

W3 y3 =
$$(-1,1.75)(3,1) < 0$$
 wrong

$$W4 = w4 + y3 = (2, 2.75)$$
 •

Perceptron Convergence Theorem

• If the concept is representable in a perceptron then the perceptron learning rule will converge in a finite amount of time.

• (MAKE PRECISE and Prove)

What is a Neural Network?

- What is an abstract Neuron?
 - What is a Neural Network?
 - How are they computed? •
 - What are the advantages? •
 - Where can they be used?
 - Agenda
 - What to expect

Perceptron Algorithm

- Start: Choose arbitrary value for weights, W
- Test: Choose arbitrary example X
- If X pos and WX > 0 or X neg and WX <= 0 go to Test
- Fix:
 - If X pos W := W + X;
 - If X negative W:=W-X;
 - Go to Test;

Perceptron Conv. Thm.

• Let F be a set of unit length vectors. If there is a vector V* and a value e>0 such that V*X > e for all X in F then the perceptron program goes to FIX only a finite number of times.

Proof of Conv Theorem

- Note:
- 1. By hypothesis, there is a d > 0 such that V*X > d for *all* $x \in F$
 - 1. Can eliminate threshold

(add additional dimension to input) W(x,y,z)

> threshold if and only if

$$W*(x,y,z,1) > 0$$

2. Can assume all examples are positive ones

(Replace negative examples

by their negated vectors)

W(x,y,z) < 0 if and only if

$$W(-x,-y,-z) > 0.$$

Proof (cont).

• Consider quotient V*W/|W|. (note: this is multidimensional cosine between V* and W.)

Recall V* is unit vector.

Quotient ≤ 1 .

Proof(cont)

 Now each time FIX is visited W changes via ADD.

$$V^* W(n+1) = V^*(W(n) + X)$$
$$= V^* W(n) + V^*X$$
$$>= V^* W(n) + \delta$$

Hence

$$V^* W(n) \ge n \delta \qquad (*)$$

Proof (cont)

- Now consider denominator:
- |W(n+1)| = W(n+1)W(n+1) = (W(n) + X)(W(n) + X) =|W(n)| **2 + 2W(n)X + 1

(recall |X| = 1 and W(n)X < 0 since X is positive example and we are in FIX)

$$< |W(n)| **2 + 1$$

So after n times

$$|W(n+1)| **2 < n (**)$$

Proof (cont)

Putting (*) and (**) together:

Quotient =
$$V*W/|W|$$

> $n\delta/$ sqrt(n)

Since Quotient ≤ 1 this means $n \leq (1/\delta)**2$.

This means we enter FIX a bounded number of times.

Q.E.D.

Geometric Proof

See hand slides. •

Perceptron Diagram 1

No examples

No examples

Additional Facts

- Note: If X's presented in systematic way, then solution W always found.
- Note: Not necessarily same as V*
- Note: If F not finite, may not obtain solution in finite time
- Can modify algorithm in minor ways and stays valid (e.g. not unit but bounded examples); changes in W(n).

Perceptron Convergence Theorem

• If the concept is representable in a perceptron then the perceptron learning rule will converge in a finite amount of time.

Important Points

- Theorem only guarantees result IF representable!
- Usually we are not interested in just representing something but in its generalizability how will it work on examples we havent seen!

Percentage of Boolean Functions Representable by a Perceptron

Input	Functions	Perceptron4
1	4	4
2	16	14
3	256	104
4	65,536	1,882
5	10**9	94,572
6	10**19	15,028,134
7	10**38	8,378,070,864
8	10**77	17,561,539,552,946

Generalizability

- Typically train a network on a sample set of examples
- Use it on general class
- Training can be slow; but execution is fast.

Perceptron

weights

 $\sum w_i x_i > \theta \Leftrightarrow$ The letter A is in the recept

- PatternIdentification
- (Note: Neuron is trained)

Applying Algorithm to "And"

- W0 = (0,0,1) or random
 - X1 = (0,0,1) result 0 •
 - X2 = (0,1,1) result 0
 - $X3 = (1,0, 1) \text{ result } 0 \bullet$
 - X4 = (1,1,1) result 1 •

"And" continued

Wo X1 > 0 wrong; W1 = W0 - X1 = (0,0,0)W1 X2 = 0 OK (Bdry) W1 X3 = 0 OKW1 X4 = 0 wrong; W2 = W1 + X4 = (1,1,1)W3 X1 = 1 wrongW4 = W3 - X1 = (1,1,0)W4X2 = 1 wrongW5 = W4 - X2 = (1,0,-1)W5 X3 = 0 OKW5 X4 = 0 wrongW6 = W5 + X4 = (2, 1, 0)W6 X1 = 0 OKW6 X2 = 1 wrong W7 = W7 - X2 = (2,0,-1)

"And" page 3

W8
$$X3 = 1$$
 wrong •

$$W9 = W8 - X3 = (1,0,0)$$

$$W9X4 = 1 OK \bullet$$

$$W9 X1 = 0 OK \bullet$$

W9
$$X2 = 0 OK •$$

W9
$$X3 = 1$$
 wrong •

$$W10 = W9 - X3 = (0,0,-1)$$
 •

$$W10X4 = -1 \text{ wrong} \bullet$$

$$W11 = W10 + X4 = (1,1,0)$$
 •

$$W11X1 = 0 OK \bullet$$

$$W11X2 = 1 \text{ wrong} \bullet$$

$$W12 = W12 - X2 = (1,0,-1)$$
 •

What wont work?

• Try XOR.

What wont work?

• Example: Connectedness with bounded diameter perceptron.

• Compare with Convex with (use sensors of order three).

Limitations of Perceptron

- Representability
 - Only concepts that are linearly separable.
 - Compare: Convex versus connected
 - Examples: XOR vs OR