Introduction to Machine Learning

Multilayer Perceptron

Barnabás Póczos

The Multilayer Perceptron

Multilayer Perceptron

ALVINN: AN AUTONOMOUS LAND VEHICLE IN A NEURAL **NETWORK**

Dean A. Pomerleau, Carnegie Mellon University, 1989

Training: using simulated road generator

Gradient Descent

Consider the unconstrained minimization of $f: \mathbb{R}^n \to \mathbb{R}$, differentiable function.

We want to solve:

$$\min_{x \in \mathbb{R}^n} f(x),$$

i.e., find x^* such that $f(x^*) = \min_x f(x)$

Gradient descent: choose initial $x^{(0)} \in \mathbb{R}^n$, repeat:

$$x^{(k)} = x^{(k-1)} - t_k \cdot \nabla f(x^{(k-1)}), \quad k = 1, 2, 3, \dots$$

Stop at some point

Fixed step size can be too big

Simply take $t_k = t$ for all k = 1, 2, 3, ...It can diverge if t is too big.

Consider $f(x) = (10x_1^2 + x_2^2)/2$, gradient descent after 8 steps:

Fixed step size can be too small

Can be slow if t is too small. Same example, gradient descent after 100 steps:

Character Recognition with MLP

Matlab: appcr1

The network

Noise-free input:

26 different letters of size 7x5

Noisy inputs

Matlab MLP Training

% Create MLP

hiddenlayers=[10, 25];

net1 = feedforwardnet(hiddenlayers);

net1 = configure(net1,X,T);

%View view(net1);

%Train

net1 = train(net1,X,T);

%Test

Y1 = net1(Xtest);

Prediction errors

- Network 1 was trained on clean images
- Network 2 was trained on noisy images. 30 noisy copies of each letter are created

The Backpropagation Algorithm

Multilayer Perceptron

The gradient of the error

The current error:

$$\varepsilon^2 = \varepsilon_1^2 + \varepsilon_2^2 = (\hat{y}_1 - y_1)^2 + (\hat{y}_2 - y_2)^2 \tag{1}$$

More generally:

$$\varepsilon^{2} = \sum_{p=1}^{N_{L}} \varepsilon_{p}^{2} = \sum_{p=1}^{N_{L}} (\hat{y}_{p} - y_{p})^{2}$$
 (2)

We want to calculate

$$\frac{\partial \varepsilon(k)^2}{\partial W_{ij}^l(k)} = ?$$

Notation

- $W_{ij}^l(k)$: At time step k, the strength of connection from neuron j on layer l-1 to neuron i on layer l. $(i=1...N_l,\ j=1...N_{l-1})$
- $s_i^l(k)$: The summed input of neuron i on layer l before function f at time step k $(i = 1 ... N_l)$.
- $ullet \mathbf{x}^l(k) \in \mathbb{R}^{N_{l-1}}$: The input of layer l at time step k
- ullet $\hat{\mathbf{y}}^l(k) \in \mathbb{R}^{N_l}$: The output of layer l at time step k

• $N_1, N_2, \ldots, N_l, \ldots N_L$: Number of neurons in layers $1, 2, \ldots, l, \ldots, L$

Some observations

$$\mathbf{x}^l = \hat{\mathbf{y}}^{l-1} \in \mathbb{R}^{N_{l-1}} \tag{1}$$

$$s_i^l = \mathbf{W}_{i}^l \cdot \hat{\mathbf{y}}^{l-1} = \sum_{j=1}^{N_{l-1}} W_{ij}^l \mathbf{x}_j^l = \sum_{j=1}^{N_{l-1}} W_{ij}^l \underbrace{f(s_j^{l-1})}_{\hat{y}_j^{l-1}}$$
(2)

$$s_j^{l+1} = \sum_{i=1}^{N_l} W_{ji}^{l+1} f(s_i^l)$$
 (3)

The backpropagated error

Introduce the notation

$$\delta_i^l(k) = \frac{-\partial \varepsilon^2(k)}{\partial s_i^l(k)} = -\sum_{p=1}^{N_L} \frac{\partial \varepsilon_p^2(k)}{\partial s_i^l(k)}$$
(1)

where $i = 1, \ldots, N_l$

As a special case, we have that

$$\delta_i^L(k) = -\sum_{p=1}^{N_L} \frac{\partial (y_p(k) - f(s_p^L(k)))^2}{\partial s_i^L(k)} = 2\varepsilon_i(k)f'(s_i^L(k))$$
(2)

The backpropagated error

$$\frac{\partial}{\partial x}f(g(x),h(x)) = ? = \frac{\partial}{\partial g}f(g(x),h(x))\frac{\partial g(x)}{\partial x} + \frac{\partial}{\partial h}f(g(x),h(x))\frac{\partial h(x)}{\partial x}$$

Lemma

 $\delta_i^l(k)$ can be calculated from $\{\delta_1^{l+1}(k),\ldots,\delta_{N_{l+1}}^{l+1}(k)\}$ using Backward recursion.

$$\delta_i^l(k) = -\sum_{p=1}^{N_L} \frac{\partial \varepsilon_p^2}{\partial s_i^l} = \sum_{p=1}^{N_L} \sum_{j=1}^{N_{l+1}} -\frac{\partial \varepsilon_p^2}{\partial s_j^{l+1}} \underbrace{\frac{\partial s_j^{l+1}}{\partial s_i^l}}_{W_{ji}^{l+1} f'(s_i^l)}$$
(1)

$$= \sum_{j=1}^{N_{l+1}} \sum_{p=1}^{N_L} -\frac{\partial \varepsilon_p^2}{\partial s_j^{l+1}} W_{ji}^{l+1} f'(s_i^l)$$

$$\delta_j^{l+1}$$
(2)

The backpropagated error

Therefore,

$$\delta_i^l(k) = \left(\sum_{j=1}^{N_{l+1}} \delta_j^{l+1}(k) W_{ji}^{l+1}(k)\right) f'(s_i^l(k))$$

where $\delta_i^l(k)$ is the backpropagated error.

Now using that

$$s_i^l(k) = \sum_{j=1}^{N_{l-1}} W_{ij}^l(k) x_j^l(k)$$
 (1)

The backpropagation algorithm

$$\frac{\partial \varepsilon(k)^2}{\partial W_{ij}^l(k)} = \underbrace{\frac{\partial \varepsilon(k)^2}{\partial s_i^l(k)}}_{-\delta_i^l(k)} \underbrace{\frac{\partial s_i^l(k)}{\partial W_{ij}^l(k)}}_{x_j^l(k)} = -\delta_i^l(k) x_j^l(k) \tag{1}$$

The Backpropagation algorithm:

$$W_{ij}^{l}(k+1) = W_{ij}^{l}(k) + \mu \delta_{i}^{l}(k) x_{j}^{l}(k)$$
 (2)

In vector form:

$$\mathbf{W}_{i\cdot}^l(k+1) = \mathbf{W}_{i\cdot}^l(k) + \mu \delta_i^l(k) \mathbf{x}_{\cdot}^l(k)$$
(3)

What functions can multilayer perceptrons represent?

Perceptrons cannot represent the XOR function

$$f(0,0)=1$$
, $f(1,1)=1$, $f(0,1)=0$, $f(1,0)=0$

$$f(x_1, x_2) = sgn(w_1x_1 + w_2x_2 + w_0).$$
 $w_0, w_1, w_2 = ?$

What functions can **multilayer** perceptrons represent?

Hilbert's 13th Problem

1902: 23 "most important" problems in mathematics

The 13th Problem: "Solve 7-th degree equation using continuous

functions of two parameters."

Conjecture: It can't be solved...

Related conjecture:

Let f be a function of 3 arguments such that f(a,b,c) = x, where $x^7 + ax^3 + bx^2 + cx + 1 = 0$.

Prove that f cannot be rewritten as a composition of finitely many functions of two arguments.

Another rewritten form:

Prove that there is a nonlinear continuous system of three variables that cannot be decomposed with finitely many functions of two variables.

Function decompositions

$$f(x,y,z) = \Phi_1(\psi_1(x), \psi_2(y)) + \Phi_2(c_1\psi_3(y) + c_2\psi_4(z),x)$$

Function decompositions

1957, Arnold disproves Hilbert's conjecture.

Let $f:[0,1]^N \to \mathbb{R}$ be an arbitrary continuous function.

Then there exisist N(2N+1) functions ψ_{pq} , s.t.

$$\psi_{pq}: [0,1] \to \mathbb{R}$$
, $p=1,2...N$, $q=0,1,...2N$,

- * they are monotone increasing
- \star don't depend on f (only on N)

and there exisist 2N+1 functions ϕ_q^f :

 $\phi_q^f:\mathbb{R} \to \mathbb{R}$, q=0,1,2...2N, they can depend on f, s.t.

$$f(x_1,...,x_N) = \sum_{q=0}^{2N} \phi_q^f \left(\sum_{p=1}^N \psi_{pq}(x_p) \right)$$

Function decompositions

Corollary:

Any $f:[0,1]^N\to\mathbb{R}$ continuous function can be represented exactly with an MLP of two hidden layers.

$$f(x_1, \dots, x_N) = \sum_{q=0}^{2N} \phi_q^f \left(\sum_{p=1}^N \psi_{pq}(x_p) \right)$$

Issues: This statement is not constructive.

For a given N we dont know ψ_{pq} , and for a given N and f, we dont know ϕ_q^f .

Universal Approximators

Kur Hornik, Maxwell Stinchcombe and Halber White: "Multilayer feedforward networks are universal approximators", Neural Networks, Vol:2(3), 359-366, 1989

Definition: $\Sigma^{\mathbb{N}}(g)$ neural network with 1 hidden layer:

$$\Sigma^N(g) = \left\{ f: \mathbb{R}^N \to \mathbb{R} \mid f(x_1,\ldots,x_N) = \sum_{i=1}^M c_i g(a_i^T x + b_i) \right\}$$
 where $a_i \in \mathbb{R}^n, b_i, c_i \in \mathbb{R}, M < \infty$

q is sigmoid function if and only if **Definition:** g is non-decreasing,

$$\lim_{x\to\infty} g(x) = 1$$
, $\lim_{x\to-\infty} g(x) = 0$

Theorem:

If $\delta > 0$, g arbitrary sigmoid function, f is continuous on a closed and bounded set A, then there exists $\hat{f} \in \Sigma^N(g)$ such that

$$|f(x) - \widehat{f}(x)| < \delta$$

for all $x \in A$

Universal Approximators

Definition:

$$sgnNet^{(2)}(\mathbf{x}, \mathbf{w}) = \sum_{i} w_{i}^{(3)} sgn\left(\sum_{j} w_{ij}^{(2)} sgn\left(\sum_{l=0}^{d} w_{jl}^{(1)} x_{l}\right)\right)$$

$$x \in \mathbb{R}^{d+1}, \ x_{0} = 1, \ \mathbf{w} = \{\mathbf{w}^{(1)}, \mathbf{w}^{(2)}, \mathbf{w}^{(3)}\}$$

Theorem: (Blum & Li, 1991)

 $\operatorname{sgn} Net^{(2)}(\mathbf{x}, \mathbf{w})$ with two hidden layers and sgn activation function is uniformly dense in L_2 .

Formal statement:

If $f \in L_2$, that is $\int f^2(x)dx < \infty$, and $\epsilon > 0$, then there exists w such that

$$\int \left| f(x) - \sum_{i} w_{i}^{(3)} \operatorname{sgn} \left(\sum_{j=1}^{k_{i}} w_{ij}^{(2)} \operatorname{sgn} \left(\sum_{l=0}^{d} w_{jl}^{(1)} x_{l} \right) \right) \right|^{2} dx < \epsilon$$

Proof

GOAL:
$$\int \left| f(x) - \sum_{i} w_{i}^{(3)} \operatorname{sgn}\left(\sum_{j=1}^{k_{i}} w_{ij}^{(2)} \operatorname{sgn}\left(\sum_{l=0}^{d} w_{jl}^{(1)} x_{l}\right)\right) \right|^{2} dx < \epsilon$$

Integral approximation in 1-dim:

Integral approximation in 2-dim:

$$\bigcup X_i = X \quad X_i \cap X_j = \emptyset$$

$$\int \left| f(x) - \sum_{i} w_i^{(3)} I_{X_i}(x) \right|^2 dx < \epsilon$$

Proof

GOAL:
$$\int \left| f(x) - \sum_{i} w_{i}^{(3)} \operatorname{sgn} \left(\sum_{j=1}^{k_{i}} w_{ij}^{(2)} \operatorname{sgn} \left(\sum_{l=0}^{d} w_{jl}^{(1)} x_{l} \right) \right) \right|^{2} dx < \epsilon$$

The indicator function of X_i polygon can be learned by this neural network:

$$\operatorname{sgn}\left(\sum_{j=1}^{k_i} w_{ij}^{(2)} \operatorname{sgn}\left(\sum_{l=1}^d w_{jl}^{(1)} x_l\right)\right) \quad \text{1 if x is in } X_i$$
 -1 otherwise

The weighted linear combination of these indicator functions will be a good approximation of the original function f

Proof

$$\begin{pmatrix} f_1 \\ \vdots \\ f_I \end{pmatrix} = \begin{pmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{pmatrix} \begin{pmatrix} w_1^{(3)} \\ \vdots \\ w_I^{(3)} \end{pmatrix}$$

This linear equation can also be solved.

$$\begin{pmatrix} f_1 \\ \vdots \\ f_I \end{pmatrix} = \begin{pmatrix} 1 & -1 & \dots & -1 \\ -1 & 1 & \dots & -1 \\ \vdots & \vdots & \ddots & \vdots \\ -1 & -1 & \dots & 1 \end{pmatrix} \begin{pmatrix} w_1^{(3)} \\ \vdots \\ w_I^{(3)} \end{pmatrix} \Rightarrow w_i^{(3)}$$

Thanks for your attention!