

Michael Biehl, Anarta Ghosh, and Aree Witoelaar

DY 46.9

Institute for Mathematics and Computing Science University of Groningen, PO Box 800, 9700 AV Groningen, The Netherlands m.biehl@rug.nl, re/pre-prints available at [12]

Abstract

The dynamics of training a neural gas for vector quantization in high dimensions is studied by means of methods from statistical physics. Prototype vectors for the representation of the data are updated either off-line from a given, fixed set of example data, or on-line from a sequence of single data. Here we concentrate on the latter case. For the on-line learning scenario, a description of the learning dynamics in terms of ordinary differential equations for a set of order parameters becomes exact in the limit of infinite-dimensional data. We explain the method, present first results and discuss possible extensions.

1. Introduction

- Vector Quantization (VQ) unsupervised identification of prototype vectors for the representation of data (e.g. clusters) by means of distance-based competitive learning, see, e.g. [1]
- Neural Gas (NG) representation of data by (many) prototypes determined by rank based competitive learning [2]
- Self-Organizing Maps (SOM) representation of data by a grid of prototypes competitive learning + pre-defined topology [3]

Aims:

- understand typical properties of VQ and NG in terms of **model situations** with high-dim. data
- dynamics of on-line learning
- typical equilibrium properties of off-line training
- evaluate the performance of training schemes
- develop novel and efficient algorithms
- extensions to Self-Organizing Maps and similar systems

2. The Model

2.1 The example data

Independent random inputs $\vec{\xi}^{\mu} \in \mathbb{R}^N$, $\mu = 1, 2, \dots P$, drawn from a **mixture density** (index μ omitted)

$$P(\vec{\xi}) = \sum_{m=1}^{M} p_m P(\vec{\xi} \mid m) \text{ with } P(\vec{\xi} \mid m) = \frac{1}{(2\pi v_m)^{N/2}} \exp\left[-\frac{1}{2v_m} \left(\vec{\xi} - \ell \vec{B}_m\right)^2\right].$$

Mixture of Gaussians

spherical clusters with variance v_m , centered at $\ell \vec{B}_m$, prior weights $\sum_{m} p_m = 1$

orthonormal vectors $\vec{B}_m \in \mathbb{R}^N$ with $\vec{B}_m \cdot \vec{B}_n = \delta_{m,n}$. Note: $(\vec{B}_m)^2 = 1$, but $\left\langle (\vec{\xi})^2 \right\rangle_m = v_m N + \ell^2 \sim N$

Example: Monte Carlo data (N=200) with M=2, $v_1=v_2=1$ weak separation apparent in $y_m = \vec{B}_m \cdot \vec{\xi}$ centers marked by "×" projections $x_k = \vec{w}_k \cdot \vec{\xi}$ on independent random \vec{w}_k ($\vec{w}_k^2 = 1$)

Notation: conditional averages $\langle \cdots \rangle_m$ over $P(\vec{\xi} \mid m)$ averages $\langle \cdots \rangle = \sum p_m \langle \cdots \rangle_m$ over the full $P(\vec{\xi})$

2.2 Training

Rank based training of prototypes

- ullet initialize a set of prototypes $\left\{ ec{w}_k \in I\!\!R^N
 ight\}_{k=1}^K$ e.g. random $\vec{w}_k(0) \approx 0$
- 1) present a single example vector ξ^{μ}
- **2)** evaluate the (squared) **distances** $d(k,\mu) = \left(\vec{\xi}^{\mu} \vec{w}_{k}\right)^{2}$ **sort:** $d(j(1), \mu) \ge d(j(2), \mu) \ge ... \ge d(j(K), \mu)$

here: r(j) is the **rank** of prototype j w.r.t. $\bar{\xi}^{\mu}$

j(r) is the index of the prototype with rank r

3) update all prototypes

$$\vec{w}_k(t+1) = \vec{w}_k(t) + \frac{\eta}{N} f(r(k)) \left(\vec{\xi}^\mu - \vec{w}_k(t) \right)$$

- **learning rate** η controls the step size
- update is towards the data
- **rank function** f(r) defines the magnitude:
- $f(r) = e^{-r/\sigma}$ rank based Neural Gas as in [2]
- $f(r) = \begin{cases} 1 & \text{if } r = 1 \\ 0 & \text{else} \end{cases}$ (Winner-Takes-All)
- f(r) = K r linear rank function $(K 1 \ge f(r) \ge 0)$ considered in the following

associated cost function quantization error

$$H(\{w_k\} = \sum_{\mu} \sum_{k} f(r(k)) \left(\vec{\xi}^{\mu} - \vec{w}_k\right)^2$$

3. The analysis

training from a sequence of **independent examples** ($t \equiv \mu$), consider macroscopic overlaps as order parameters

$$R_{km}(\mu) = \vec{w}_k(\mu) \cdot \vec{B}_m$$
 and $Q_{jk}(\mu) = \vec{w}_j(\mu) \cdot \vec{w}_k(\mu)$ for $k=1,2,\ldots,K$, and $m=1,2,\ldots,M$.

training algorithm $\rightarrow KM + K(K+1)$ recursion relations

$$\frac{R_{km}(\mu) - R_{km}(\mu - 1)}{1/N} = \eta f(r(k)) \left(y_m^{\mu} - R_{km}(\mu - 1) \right)$$

$$\frac{Q_{kl}(\mu) - Q_{kl}(\mu - 1)}{1/N} = \eta f(r(k)) \left(x_k^{\mu} - Q_{kl}(\mu - 1) \right)$$

$$+ \eta f(r(l)) \left(x_l^{\mu} - Q_{kl}(\mu - 1) \right)$$

$$+ \eta^2 f(r(k)) f(r(l)) + \mathcal{O}\left(\frac{1}{N}\right)$$

with $x_k^\mu=\vec{w}_k(\mu-1)\cdot\vec{\xi}^\mu$ and $y_m^\mu=\vec{B}_m\cdot\vec{\xi}^\mu$

Central Limit Theorem \to Gaussian $P(\{x_k^\mu\}, \{y_m^\mu\})$ given by $\langle x_k^{\mu} \rangle_m = \ell R_{km}(\mu - 1), \quad \langle y_m^{\mu} \rangle_n = \ell \delta_{mn}, \quad \langle x_k^{\mu} x_l^{\mu} \rangle_m - \langle x_k^{\mu} \rangle_m \langle x_l^{\mu} \rangle_m = v_m Q_{kl}(\mu - 1)$ $\langle x_k^{\mu} y_n^{\mu} \rangle_m - \langle x_k^{\mu} \rangle_m \langle y_n^{\mu} \rangle_m = R_{kn}^{\mu-1}, \quad \langle y_m^{\mu} y_n^{\mu} \rangle_q - \langle y_m^{\mu} \rangle_q \langle y_n^{\mu} \rangle_q = v_q \delta_{mn}.$

thermodynamic limit $N \rightarrow \infty$:

- averages over latest example → r.h.s. as functions of overlaps
- \rightarrow coupled ODEs in *continuous time* $\alpha = \mu/N$.
- $\{R_{km}, Q_{kl}\}$ self-averaging w.r.t. random examples, e.g. [6] fluctuations vanish in the limit $N \to \infty$

Analytical evaluation possible with the following simplifications

- limit of small learning rates \rightarrow neglect term $\propto \eta^2$ $\eta \to 0$, $\alpha \to \infty$, such that $\tilde{\alpha} = \eta \alpha = \mathcal{O}(1)$
- linear rank function

note: rank can be obtained from pair-wise comparison

$$r(k) \, = \, \textstyle \sum_{j \neq k} \Theta \left[d(k,\mu) - d(j,\mu) \right] \quad \text{with } \Theta(x) = \left\{ \begin{array}{ll} 1 & \text{for } x \geq 0 \\ 0 & \text{else} \end{array} \right.$$

numerical integration of ODE, from initial $R_{km}(0), Q_{kl}(0)$

- ightarrow learning curves $R_{km}(\tilde{\alpha}), Q_{kl}(\tilde{\alpha})$
- → typical dynamics of learning in high dimensions fixed point analysis,...

4. First results

4.1 Learning curves

Example situation

data from two clusters, $p_1 = 0.6$, $p_2 = 0.4$, variances $v_1 = v_2 = 1$, separation $\ell = 1$, 3 prototype vectors

evolution of R_{im}, Q_{ij} :

intial phase: **unspecialized units** in the space $\perp \{B_i\}_{m=1}^{M}$. asymptotic configuration: lowest quantization error

Left: evolution of the average (weighted) quantization error

Right: trajectory of **5 prototypes**, projected into the $B_{1,2}$ -plane

4.2 Modified rank evaluation

NG rank function $f(r) \propto e^{-r/\sigma}$: system approaches *Winner-Takes-All* behavior for $\sigma \rightarrow 0$

Modified rank function:

similar effect by introduction of a *margin c*

$$f(\hat{r}(j)) = \sum_{j \neq k} \Theta\left[d_j - d_k - c\right]$$
 (count only *clear wins*)

margin vs. $\alpha \to \infty$ asymptotic configuration

- few prototypes and/or small margin: all prototype along connection of clusters
- many prototypes and/or large margin: projections of several $\vec{w_i}$ merge actual position differs in the space \perp to $\left\{ ec{B}_{m}
 ight\}$

5. Outlook

- detailed fixed point analysis
- (repulsive/attractive configurations, plateaus in the learning curves)
- investigation of the *magnification factor* of NG (density of prototypes vs. density of the data)
- optimized training schedules: learning rate, margins
- analysis of batch Neural Gas algorithms

References

- [1] J.A. Hertz, A. Krogh, R.G. Palmer, Introduction to the Theory of Neural Computation, Addison-Wesley (1991)
- [2] T. Martinetz, K. Schulten, A Neural Gas Network learns topologies, in: T. Kohonen et al. (eds), Artificial Neural Networks, Elsevier (1991)
- [3] T. Kohonen, Self-Organizing Maps, Springer (1997)
- [4] D. Saad (ed.), On-line Learning in Neural Networks, Cambridge University Press (1998)
- [5] M.Biehl, A.Freking, G.Reents, Europhys.Lett. 38 (1997) 73
- [6] G. Reents and R. Urbanczik, Phys. Rev. Lett. **80** (1998) 5445
- [7] M. Biehl, A. Ghosh, and B. Hammer, The dynamics of learning vector quantization, In: Michel Verleysen (ed.), Proc. ESANN 2005, dside (2005),
- [8] M. Biehl, A. Ghosh, and B. Hammer, Neurocomputing 69 (7-9), 660
- [9] A. Ghosh, M. Biehl, and B. Hammer, Performance analysis of LVQ algorithms: a statistical physics approach, Neural Networks, in press (2006)
- [10] A. Ghosh, M. Biehl, and B. Hammer, Dynamical Analysis of LVQ type learning rules, in: Proc. of WSOM'05, M. Cottrell (ed.), Univ. Paris (I) 2005
- 2004-9-02, Math. and Comp. Science, Univ. Groningen, see [12] [12] visit http://www.cs.rug.nl/~biehl for further information, re-

[11] A. Ghosh, M. Biehl, A. Freking, and G. Reents, Technical Report

and preprints.