Lecture 6: Multilayer Perceptron

Topics of this lecture

- About one neuron
 - How a bio-neuron works
 - Mathematic model of a neuron
 - The activation functions
 - Learning rule for a single neuron
- About multilayer perceptron (MLP)
 - Flow for making a decision
 - Meaning of the outputs
 - BP-based learning

What is a brain?

- Brain is the CPU for a human or animal that controls the whole body.
- Brain is a huge and complex network with approximately 10¹¹ neurons and approximately 10⁴ connections per neuron.
- Although the switching speed of each neuron is slow, the whole brain can make complex decisions quickly, and can even "think".

Mechanism of a bio-neuron

 A neuron (mainly) consists of a soma, many dendrites and an axon. Pulses from other neurons are input to the soma from the dendrites via synapses, and are integrated there. The neuron sends a pulse to other neurons through the axon when the potential of the soma is higher than a threshold.

Mathematical model of a neuron

Mathematically, a neuron is represented by

$$y = g(u) = g(\sum_{i=1}^{n} w_i x_i - \theta) = g(\sum_{i=1}^{n+1} w_i x_i)$$
 (1)

- where
 - $-x = (x_1, ..., x_n)^t$ is the input vector,
 - $\mathbf{w} = (w_1, ..., w_n)^t$ is the weight vector,
 - y is the output of the neuron,
 - $-\theta$ is the bias or threshold,
 - -g() is an activation function.
- For convenience of discussion, the bias is usually considered a weight $(\theta=w_{n+1},x_{n+1}\equiv -1)$.

A neuron is a multi-inputsingle-output system.

Often used activation functions

Each neuron has a linear decision boundary

In the left example, there are two classes of patterns. The patterns can be separated by one line defined by

$$2x_1 + x_2 - 2 = 0$$

If we define w1=2, w2=1, and θ =2, this neuron can be used to classify the patterns correctly.

Learning rule for one neuron

 Given a training set, we can train a neuron using the following rule:

$$w^{new} = w^{old} + crx \tag{2}$$

- where x is an example taken (randomly) from the training set, c is a learning constant or *learning rate*, and r is the *learning signal*. Note that the bias θ has been included in w.
- Depends on how to choose r, we have different learning rules. For example
 - If r = d y, we have the perceptron learning rule
 - If $r = (d y) \cdot g'(u)$, we have the delta learning rule

Program for neuron learning

```
Initialization()
while Error>desired_error:
 Error=0
 for x in Training_Set:
 y=FindOutput(x)
 Error+=0.5*pow(d[x]-y, 2.0)
 r=Learning_Signal(d[x],y)
 for i in n+1:
 w[i]=w[i]+r*c*x[i]
```

 Where Learning_Signal is a method and n is the dimension of the feature space.

Remarks

- During learning, each datum is usually selected one by one from the training set Ω .
- Training a neuron on each datum of Ω once is an epoch or a learning cycle.
- In each epoch, the error is calculated as follows:

$$E = \frac{1}{2} \sum_{x \in \Omega} (d[x] - y[x])^2$$
 (3)

 We may select a "block" of data each time to increase the training efficiency. This block of data is often called a minibatch.

- Four patterns are given by (1,1),(1,-1),(-1,1) and (-1,-1).
- The corresponding teacher signals are 1, 1, 1, and -1.
- The problem is to find a neuron using the perceptron learning rule, to separate the four patterns into two classes.

Epochs	Connection weights	Number of errors
1	$0.117988 \ 0.106789 \ 0.748825$	1
2	1.117988 1.106789 -0.251175	0

Multilayer perceptron

- One of the most popular neural network model is the multilayer perceptron (MLP).
- In an MLP, neurons are arranged in layers. There is one input layer, one output layer, and several (or many) hidden layers.
- A three layer MLP is known as a general approximator (for solving any problem), but more layers can solve the problem more efficiently (using less neurons) and more effectively (more accurate).

This is a three layer MLP

Flow of decision making using an MLP

- Suppose that $x^{(i)}$ is the output of the i-th layer, i = 0,1,...,K.
 - $-x^{(0)}=x$: External input
 - $-x^{(K)}=y$: The final output
- The output of the MLP can be found layer by layer (start from i=1) as follows:

$$u^{(i)} = W^{(i)}x^{(i-1)} - \theta^{(i)}$$
 (4)

$$x^{(i)} = g(u^{(i)}) \tag{5}$$

• $u_j^{(i)}$ is called the *effective input* of the j-th neuron in the i-th layer.

 N_i : Dimension of the i-th layer.

- N_0 : Number of inputs.
- N_K : Number of classes.

Physical meaning of the outputs

• The activation functions of the hidden layers are usually the same. For the output layer, the following *softmax function* is often used for pattern classification.

$$y_n = x_n^{(K)} = \frac{\exp(u_n^{(K)})}{\sum_{m=1}^{N_K} \exp(u_m^{(K)})}, \quad n = 1, 2, ..., N_K$$
 (6)

- This output can be considered the *conditional probability* $p(C_n|x)$.
- That is, through training, the MLP can approximate the posterior probability. This MLP can be used as a set of discriminant functions for making decisions.

Objective function for training

Suppose that we have a training set given by

$$\Omega = \{(x_1, d_1), \dots, (x_N, d_N)\}$$

- Neural network training is an optimization problem and the variables to optimize are the weights (including the biases).
- For regression, the following *squared error function* is often used as the objective function:

$$E(W) = \frac{1}{2} \sum_{n=1}^{N} ||\boldsymbol{d}_n - y(\boldsymbol{x}_n; W)||^2$$
 (7)

For classification, the following cross-entropy is often used:

$$E(W) = -\sum_{n=1}^{N} \sum_{m=1}^{N_K} d_{nm} \log y_m(x_n, W)$$
 (8)

The gradient descent algorithm

 To find the weights based on the given training data, we usually use the following learning rule to update the weights iteratively (in a way similar to learning of a single neuron):

$$W^{new} = W^{old} - \epsilon \nabla E \qquad (9)$$

- where ∇E is the gradient of E with respect to each element of W, and ϵ is the *learning rate*.
- To find the gradient of E is not easy because the weights of the hidden neurons are "embedded" in a complex function.
- To solve the problem, we usually use the well-known back propagation (BP) algorithm.

BP for squared error optimization

For the weights in the output layer, we have

$$\frac{\partial E}{\partial w_{ji}^{(K)}} = \frac{\partial E}{\partial y_j} \frac{\partial y_j}{\partial u_j} \frac{\partial u_j}{\partial w_{ji}^{(K)}} = (y_j(\mathbf{x}) - d_j) g'(u_j) x_i^{(K-1)} = \delta_j^{(K)} x_i^{(K-1)}$$
(10)

• For the weights in the k-th hidden layer, we have

$$\frac{\partial E}{\partial w_{ji}^{(k)}} = \frac{\partial E}{\partial u_j^{(k)}} \frac{\partial u_j^{(k)}}{\partial w_{ji}^{(k)}} = \delta_j^{(k)} x_i^{(k-1)} \tag{11}$$

$$\delta_{j}^{(k)} = \frac{\partial E}{\partial u_{j}^{(k)}} = \sum_{n=1}^{N_{k+1}} \delta_{n}^{(k+1)} (w_{nj}^{(k+1)} g'(u_{j}^{(k)}))$$
 (12)

 Using the gradient found above, we can update the weights layer-by-layer using Eq. (9).

BP for cross-entropy optimization

 If the outputs are calculated using the softmax function, the cross-entropy for any input x is

$$E = -\sum_{n=1}^{N_K} d_n \log y_n = -\sum_{n=1}^{N_K} d_n \log \frac{\exp(u_n^{(K)})}{\sum_{m=1}^{N_K} \exp(u_m^{(K)})}$$
(13)

For the output weights, we have

$$\delta_{j}^{(K)} = \frac{\partial E}{\partial u_{j}^{(K)}} = -\sum_{n=1}^{N_{k}} d_{n} \frac{1}{y_{n}} \frac{\partial y_{n}}{\partial u_{j}^{(K)}} = -d_{j} (1 - y_{j}) - \sum_{n \neq j} d_{n} (-y_{j})$$

$$= -d_{j} + y_{j} \sum_{n=1}^{N_{K}} d_{n} = y_{j} - d_{j}$$
(14)

 In the last line, we have used the property that only one output is 1 and thus the summation of all outputs is also 1.

BP for cross-entropy maximization

- Based on Eq. (14) we can find the error signal when the loss function is defined as the cross-entropy, and the error signals for other hidden layers can be obtained in the same way using equations (11) and (12).
- Therefore, the MLP for classification can be trained in the same way using the BP algorithm.
- For a classification problem, the desired outputs (or teacher signal) must be given as follows:
 - The number of outputs equals to the number of classes.
 - Only the output corresponding to the correct class is one, and all others are zeros.

Summary of MLP learning

- Step 1: Initialize the weights
- Step 2: Reset the total error
- Step 3: Forward propagation
 - Get a training example from the training set;
 - Calculate the outputs of all layers; and
 - Update the total error (for all data)
- Step 4: Back propagation
 - Calculate the "delta" for each layer, starting from the output layer.
 - Calculate the gradient using Eq. (10) and Eq. (11).
 - Update the weights using Eq. (9)
- Step 5: See if all data have been used. If NOT, return to Step 3.
- Step 6: See if the total error is smaller than a desired value. If NOT, reset the total error, and return to Step 2; otherwise, terminate.

BP is also called the extended delta learning rule

Meaning of error back propagation

- Start from the output layer, we can find the delta directly from the teacher signal and the network output.
- We can then find the delta for each hidden layer, from top to bottom.
- This delta is also called the error signal in the literature.
- This is why BP algorithm is also called extended delta learning rule.

- Consider the XOR problem that classifies the vertices of a square into two classes.
- That is, (0,0) and (1,1) belong to the negative class; and (1,0) and (0,1) belong to the positive class.
- This is a simple problem, but cannot be solved by using a single layer perceptron.
- It was used by Dr. Minsky to show why "neural networks" are useless.

The network structure

- The right figure shows the structure of the MLP.
- There are two input neurons, two hidden neurons, and one output neuron.
- The input neurons are just registers.
- The function to find is z=f(x1,x2), and a 3-layer perceptron is used to approximate f().

Results of BP

......


```
Error[1073]=0.001008
Error[1074]=0.001003
Error[1075]=0.000998
```

The connection weights in the output layer: -0.839925 0.782646 -0.602153

The connection weights in the hidden layer: 0.638360 -0.509153 -0.316935

 $0.319389 - 0.472554 \ 0.068378$

Physical meaning of the result

Physical meaning of the result

Physical meaning of the result

- In this example, we try the Classify Patterns with a Shallow Neural Network in Matlab.
- The database used is the cancer dataset.
 - There are 699 data, and each datum has 9 inputs and 2 outputs (1 or 0).
- We train a three layer MLP with 10 hidden neurons.
- To train the MLP, we simply use the following lines
 - load cancer_dataset
 - net = feedforwardnet(10);
 - net = train(net, cancerInputs, cancerTargets);
 - view(net) % to show the structure of the network
- The trained network can be evaluated by using it as a function
 - outputs=net(cancerInputs);
 - errors = gsubtract(cancerTargets,outputs);
 - performance = perform(net,cancerTargets,outputs)
 - performance = 0.0249

Grid search:

 n_hidden=1,2,...100

 10 fold Cross

 validation to be
 ensure the reliability
 of the selected value.

The learning curves

The error histogram and the confusion matrix

Upper: the trained network

Right: Training status

Homework of today

- In this lecture, we have studied batch learning.
 That is, using all data for each learning cycle (or epoch).
- When the number of data is very large, batch learning can become very time consuming.
- To reduce the computational cost, we may use mini-batch learning, or even on-line learning.
- Try to find out the meaning of mini-batch and online learning in the internet, and see how to conduct mini-batch learning or on-line learning by modifying the algorithm given in this lecture.