

One Layer Neural Network

 We want to move the weight vector in the direction that decrease E

•
$$W_i = W_i + \Delta W_i$$
 $W = W + \Delta W$

$$\Delta w_i = -\eta \frac{\partial E}{\partial w_i}$$

$$\Delta \vec{w} = -\eta \nabla E[\vec{w}]$$

Gradient Descent

Gradient-Descent(*training_examples*, η)

Each training example is a pair of the form $\langle (x_1,...,x_n),t \rangle$ where $(x_1,...,x_n)$ is the vector of input values, and t is the target output value, η is the learning rate (e.g. 0.1)

- Initialize each w_i to some small random value
- Until the termination condition is meet.
- Do
 - Initialize each Δw_i to zero
 - For each <(x₁,...x_n),t> in training_examples
 - Do
 - Input the instance $(x_1,...,x_n)$ to the linear unit and compute the output o
 - For each linear unit weight w_i
 - Do

$$- \Delta w_i = \Delta w_i + \eta \text{ (t-o) } x_i \qquad \Delta w_i = \eta \sum_{i=1}^{n} (t_d - o_d) x_{id}$$

- For each linear unit weight w_i
- Do

•
$$W_i = W_i + \Delta W_i$$

$$\Delta w_i = \eta \sum_{d \in D} (t_d - o_d) x_{id}$$

Example: Solving XOR problem with Perceptron by 2 iterations

$$x_train = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 1 \\ \hline 1 & 0 & 1 \\ \hline 1 & 1 & 1 \end{bmatrix} \ t = \begin{bmatrix} 0 \\ 1 \\ \hline 1 \\ 0 \end{bmatrix}$$

$$= \begin{array}{c|c} 0 & 0 \\ \hline 0 & 1 \\ \hline 1 & 0 \\ \hline 1 & 1 \\ \end{array} \quad \text{targets} = \begin{array}{c|c} 0 \\ \hline 1 \\ \hline 0 \\ \end{array}$$

iter1:

$$w_{0} = \begin{bmatrix} 0.1 & 0.2 & 0.3 \end{bmatrix}$$

$$x = \begin{bmatrix} 1 & 0 & 1 \end{bmatrix}$$

$$sum = w_{0}^{T} * x = 0.4$$

$$y = \begin{cases} 1 & \text{if sign(sum)} > 0 \\ -1 & \text{if sign(sum)} < 0 \end{cases}$$

$$y = 1$$

$$t = 1$$

$$error = 0$$

$$eta = 0.01$$

$$\Delta w = eta * error * x$$

$$\Delta w = \begin{bmatrix} 0.0 & 0.0 & 0.0 \end{bmatrix}$$

$$w_{1} = w_{0} + \Delta w = \begin{bmatrix} 0.1 & 0.2 & 0.3 \end{bmatrix}$$

iter2:

$$w_{1} = \begin{bmatrix} 0.1 & 0.2 & 0.3 \end{bmatrix}$$

$$x = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix}$$

$$sum = w_{1}^{T} * x = 0.6$$

$$y = \begin{cases} 1 & \text{if sign(sum)} > 0 \\ -1 & \text{if sign(sum)} < 0 \end{cases}$$

$$y = 1$$

$$t = 0$$

$$error = t - y$$

$$error = -1$$

$$eta = 0.01$$

$$\Delta w = eta * error * x$$

$$\Delta w = \begin{bmatrix} -0.01 & -0.01 & -0.01 \end{bmatrix}$$

$$w_{2} = w_{1} + \Delta w = \begin{bmatrix} 0.09 & 0.19 & 0.29 \end{bmatrix}$$