

Self Organizing Maps (SOM)

Yeni Herdiyeni Dept. Ilmu Komputer FMIPA IPB

Introduction of SOM

- Introduced by Prof. Teuvo Kohonen in 1982
- Also known as Kohonen feature map
- Unsupervised neural network
- Clustering tool of high-dimensional and complex data

Self-Organizing Maps (Kohonen Maps)

Operations

Select random input
Compute winner neuron
Update neurons
Repeat for all input data
Classify input data

Self-Organizing Maps (Kohonen Maps)

In the BPN, we used **supervised** learning.

This is not biologically plausible: In a biological system, there is no external "teacher" who manipulates the network's weights from outside the network.

Biologically more adequate: unsupervised learning.

We will study Self-Organizing Maps (SOMs) as examples for unsupervised learning (Kohonen, 1980).

Self-Organizing Maps (Kohonen Maps)

- In the human cortex, multi-dimensional sensory input spaces (e.g., visual input, tactile input) are represented by two-dimensional maps.
- The projection from sensory inputs onto such maps is topology conserving.
- This means that neighboring areas in these maps represent neighboring areas in the sensory input space.
- For example, neighboring areas in the sensory cortex are responsible for the arm and hand regions.

15

Introduction of SOM contd...

- Maintains the topology of the dataset
- Training occurs via competition between the neurons
- Impossible to assign network nodes to specific input classes in advance
- Can be used for detecting similarity and degrees of similarity
- It is assumed that input pattern fall into sufficiently large distinct groupings
- Random weight vector initialization

Self-Organizing Maps (Kohonen Maps) •BPN structure: output vector o input vector x

Unsupervised Learning in SOMs

For n-dimensional input space and m output neurons:

- (1) Choose random weight vector w_i for neuron i, i = 1, ..., m
- (2) Choose random input x
- (3) Determine winner neuron k: $||w_k - x|| = \min_i ||w_i - x||$ (Euclidean distance)
- (4) Update all weight vectors of all neurons i in the neighborhood of neuron k: $w_i := w_i + \eta \cdot \phi(i, k) \cdot (x w_i)$ (w_i is shifted towards x)
- (5) If convergence criterion met, STOP. Otherwise, narrow neighborhood function ϕ and learning parameter η and go to (2).

Get Best Matching Unit

- · Any method for vector distance i. e.
 - -Nearest neighbor
 - -Farthest neighbor
 - -Distance between means
 - -Distance between medians
- Most common method is Euclidean distance.

$$\sqrt{\sum_{i=0}^{n} x_{i}^{2}}$$

More than one contestant, choose randomly

Tugas LVQ dan SOM

- Download data Ecoli : http://archive.ics.uci.edu/ml/datasets/Ecoli
- Buat program LVQ (classification) dan SOM (clustering) → Tidak boleh menggunakan library (R atau Python atau C++)
- Bandingkan kinerja LVQ dan SOM
- Dikumpulkan tanggal: 18 April 2017