

Lecture Slides for Machine Learning 2nd Edition

CHAPTER 11:

Multilayer Perceptrons

© The MIT Press, 2010 Edited and expanded for CS 4641 by Chris Simpkins

> alpaydin@boun.edu.tr http://www.cmpe.boun.edu.tr/~ethem/i2ml2e

Overview

- Neural networks, brains, and computers
- Perceptrons
 - Training
 - Classification and regression
 - Linear separability
- Multilayer perceptrons
 - Universal approximation
 - Backpropagation

Neural Networks

- Networks of processing units (neurons) with connections (synapses) between them
- Large number of neurons: 10¹⁰
- Large connectivity: 10⁵
- Parallel processing
- Distributed computation/memory
- Robust to noise, failures

Lecture Notes for E Alpaydin 2004 Introduction to Machine Learning © The MIT Press (V1.1)

Understanding the Brain

- Levels of analysis (Marr, 1982)
 - 1. Computational theory
 - 2. Representation and algorithm
 - 3. Hardware implementation
- Reverse engineering: From hardware to theory
- Parallel processing: SIMD vs MIMD
 - Neural net: SIMD with modifiable local memory
 - Learning: Update by training/experience

Perceptron

 $x_0 = +1$

$$y = \sum_{j=1}^{d} \mathbf{w}_{j} \mathbf{x}_{j} + \mathbf{w}_{0} = \mathbf{w}^{T} \mathbf{x}$$

(Rosenblatt, 1962)

Lecture Notes for E Alpaydın 2004 Introduction to Machine Learning © The MIT Press (V1.1)

What a Perceptron Does

Regression: y=wx+w₀

• Classification: $y=1(wx+w_0>0)$

Linear fit

$$y = \text{sigmoid } (o) = \frac{1}{1 + \exp[-\mathbf{w}^T \mathbf{x}]}$$

Linear discrimination

Regression:

K Outputs

$$\mathbf{y}_i = \sum_{j=1}^d \mathbf{w}_{ij} \mathbf{x}_j + \mathbf{w}_{i0} = \mathbf{w}_i^T \mathbf{x}$$

Classification:

$$o_{i} = \mathbf{W}_{i}^{T} \mathbf{X}$$

$$y_{i} = \frac{\exp o_{i}}{\sum_{k} \exp o_{k}}$$

$$\text{choose } C_{i}$$

$$\text{if } y_{i} = \max_{k} y_{k}$$

Lecture Notes for E Alpaydın 2004 Introduction to Machine Learning © The MIT Press (V1.1)

Training

- Online (instances seen one by one) vs batch (whole sample) learning:
 - No need to store the whole sample
 - Problem may change in time
 - Wear and degradation in system components
- Stochastic gradient-descent: Update after a single pattern
- Generic update rule (LMS rule):

$$\Delta w_{ij}^{t} = \eta \left(r_{i}^{t} - y_{i}^{t} \right) k_{j}^{t}$$

Update=LearningFactor★ DesiredOutput – ActualOutput) *nput

Lecture Notes for E Alpaydın 2004 Introduction

to Machine Learning © The MIT Press (V1.1)

Training a Perceptron: Regression

Regression (Linear output):

$$E^{t}\left(\mathbf{w} \mid \mathbf{x}^{t}, r^{t}\right) = \frac{1}{2}\left(r^{t} - y^{t}\right)^{2} = \frac{1}{2}\left[r^{t} - \left(\mathbf{w}^{T}\mathbf{x}^{t}\right)\right]$$

$$\Delta w_{i}^{t} = \eta \left(r^{t} - y^{t}\right) k_{i}^{t}$$

Classification

Single sigmoid output

$$y^{t} = \operatorname{sigmoid} \left(\mathbf{w}^{T} \mathbf{x}^{t}\right)$$

$$E^{t} \left(\mathbf{w} \mid \mathbf{x}^{t}, \mathbf{r}^{t}\right) = -r^{t} \log y^{t} - \left(1 - r^{t}\right) \log \left(1 - y^{t}\right)$$

$$\Delta w_{j}^{t} = \eta \left(r^{t} - y^{t}\right) k_{j}^{t}$$

K>2 softmax outputs

$$y^{t} = \frac{\exp \mathbf{w}_{i}^{T} \mathbf{x}^{t}}{\sum_{k} \exp \mathbf{w}_{k}^{T} \mathbf{x}^{t}} \qquad E^{t} \left(\left\{ \mathbf{w}_{i} \right\}_{i} \mid \mathbf{x}^{t}, \mathbf{r}^{t} \right) = -\sum_{i} r_{i}^{t} \log y_{i}^{t}$$
$$\Delta w_{ij}^{t} = \eta \left(r_{i}^{t} - y_{i}^{t} \right) k_{j}^{t}$$

Same as for linear discriminants from chapter 10 except we update after each instance

Lecture Notes for E Alpaydin 2004 Introduction

Learning Boolean AND

 χ_1

 χ_2

XOR

χ_1	<i>x</i> ₂	r
0	0	0
0	1	1
1	0	1
1	1	0

• No w_0 , w_1 , w_2 satisfy:

$$w_0 \le 0$$

 $w_2 + w_0 > 0$
 $w_1 + w_0 > 0$
 $w_1 + w_2 + w_0 \le 0$

(Minsky and Papert, 1969)

Multilayer Perceptrons

$$\mathbf{y}_i = \mathbf{v}_i^T \mathbf{z} = \sum_{h=1}^H \mathbf{v}_{ih} \mathbf{z}_h + \mathbf{v}_{i0}$$

$$z_h = \text{sigmoid} \left(\mathbf{w}_h^T \mathbf{x}\right)$$
$$= \frac{1}{1 + \exp\left[-\left(\sum_{j=1}^d w_{hj} x_j + w_{h0}\right)\right]}$$

(Rumelhart et al., 1986)

MLP as Universal Approximator

 $x_1 \text{ XOR } x_2 = (x_1 \text{ AND } x_2) \text{ OR } (x_1 \text{ AND } x_2)$ to Machine Learning © The MIT Press (V1.1)

Backpropagation

$$y_{i} = \mathbf{v}_{i}^{T} \mathbf{z} = \sum_{h=1}^{H} v_{ih} z_{h} + v_{i0}$$

$$z_{h} = \text{sigmoid} \left(\mathbf{w}_{h}^{T} \mathbf{x}\right)$$

$$= \frac{1}{1 + \exp\left[-\sum_{j=1}^{d} w_{hj} x_{j} + w_{h0}\right]}$$

$$\frac{\partial E}{\partial \mathbf{w}_{hj}} = \frac{\partial E}{\partial \mathbf{y}_i} \frac{\partial \mathbf{y}_i}{\partial \mathbf{z}_h} \frac{\partial \mathbf{z}_h}{\partial \mathbf{w}_{hj}}$$

Regression

$$y^t = \sum_{h=1}^H v_h z_h^t + v_0$$

Forward

$$z_h = \text{sigmoid} \left(\mathbf{w}_h^T \mathbf{x} \right)$$

X

$$E(\mathbf{W}, \mathbf{v} \mid \mathcal{X}) = \frac{1}{2} \sum_{t} (r^{t} - y^{t})^{2}$$

$$\Delta V_h = \sum_t \left(r^t - y^t \right)_h^t$$

Backward

$$\Delta w_{hj} = -\eta \frac{\partial E}{\partial w_{hj}}$$

$$= -\eta \sum_{t} \frac{\partial E}{\partial y^{t}} \frac{\partial y^{t}}{\partial z_{h}^{t}} \frac{\partial z_{h}^{t}}{\partial w_{hj}}$$

$$= -\eta \sum_{t} -(r^{t} - y^{t}) v_{h} z_{h}^{t} (1 - z_{h}^{t}) k_{j}^{t}$$

$$= \eta \sum_{t} (r^{t} - y^{t}) v_{h} z_{h}^{t} (1 - z_{h}^{t}) k_{j}^{t}$$

Lecture Notes for E Alpaydin 2004 Introduction to Machine Learning © The MIT Press (V1.1)

Regression with Multiple Outputs

$$E(\mathbf{W}, \mathbf{V} \mid \mathcal{X}) = \frac{1}{2} \sum_{t} \sum_{i} (\mathbf{r}_{i}^{t} - \mathbf{y}_{i}^{t})^{2}$$

$$y_{i}^{t} = \sum_{h=1}^{H} \mathbf{v}_{ih} z_{h}^{t} + \mathbf{v}_{i0}$$

$$\Delta \mathbf{v}_{ih} = \eta \sum_{t} (\mathbf{r}_{i}^{t} - \mathbf{y}_{i}^{t})^{t}_{h}$$

$$\Delta \mathbf{w}_{ih} = \eta \sum_{t} \left[\sum_{t} (\mathbf{r}_{i}^{t} - \mathbf{y}_{i}^{t})^{t}_{h} \right]^{2}$$

$$\Delta w_{hj} = \eta \sum_{t} \left[\sum_{i} \left(r_{i}^{t} - y_{i}^{t} \right) \right] z_{h}^{t} \left(1 - z_{h}^{t} \right) k_{j}^{t}$$

Initialize all
$$v_{ih}$$
 and w_{hj} to $\mathrm{rand}(-0.01,0.01)$ Repeat

For all $(\boldsymbol{x}^t,r^t)\in\mathcal{X}$ in random order

For $h=1,\ldots,H$
 $z_h\leftarrow\mathrm{sigmoid}(\boldsymbol{w}_h^T\boldsymbol{x}^t)$

For $i=1,\ldots,K$
 $y_i=\boldsymbol{v}_i^T\boldsymbol{z}$

For $i=1,\ldots,K$
 $\Delta\boldsymbol{v}_i=\eta(r_i^t-y_i^t)\boldsymbol{z}$

For $h=1,\ldots,H$
 $\Delta\boldsymbol{w}_h=\eta(\sum_i(r_i^t-y_i^t)v_{ih})z_h(1-z_h)\boldsymbol{x}^t$

For $i=1,\ldots,K$
 $\boldsymbol{v}_i\leftarrow\boldsymbol{v}_i+\Delta\boldsymbol{v}_i$

For $h=1,\ldots,H$
 $\boldsymbol{w}_h\leftarrow\boldsymbol{w}_h+\Delta\boldsymbol{w}_h$

Until convergence

Two-Class Discrimination

• One sigmoid output y^t for $P(C_1 | \mathbf{x}^t)$ and $P(C_2 | \mathbf{x}^t) \equiv 1 - y^t$

$$y^{t} = \operatorname{sigmoid}\left(\sum_{h=1}^{H} v_{h} z_{h}^{t} + v_{0}\right)$$

$$E(W, v \mid \mathcal{X}) = -\sum_{t} r^{t} \log y^{t} + (1 - r^{t}) \log (1 - y^{t})$$

$$\Delta v_{h} = \eta \sum_{t} (r^{t} - y^{t}) t_{h}^{t}$$

$$\Delta w_{hj} = \eta \sum_{t} (r^{t} - y^{t}) t_{h} z_{h}^{t} (1 - z_{h}^{t}) k_{j}^{t}$$

K>2 Classes

$$o_{i}^{t} = \sum_{h=1}^{H} v_{ih} z_{h}^{t} + v_{i0} \qquad y_{i}^{t} = \frac{\exp o_{i}^{t}}{\sum_{k} \exp o_{k}^{t}} \equiv P(C_{i} \mid \mathbf{x}^{t})$$

$$E(\mathbf{W}, \mathbf{v} \mid \mathcal{X}) = -\sum_{t} \sum_{i} r_{i}^{t} \log y_{i}^{t}$$

$$\Delta v_{ih} = \eta \sum_{t} (r_{i}^{t} - y_{i}^{t})_{h}^{t}$$

$$\Delta w_{hj} = \eta \sum_{t} \left[\sum_{i} (r_{i}^{t} - y_{i}^{t})_{ih} \right] z_{h}^{t} (1 - z_{h}^{t})_{k}^{t}$$

Multiple Hidden Layers

 MLP with one hidden layer is a universal approximator (Hornik et al., 1989), but using multiple layers may lead to simpler networks

$$z_{1h} = \operatorname{sigmoid}\left(\mathbf{w}_{1h}^{T}\mathbf{x}\right) = \operatorname{sigmoid}\left(\sum_{j=1}^{d} w_{1hj}x_{j} + w_{1h0}\frac{1}{2}h = 1,...,H_{1}$$

$$z_{2l} = \operatorname{sigmoid}\left(\mathbf{w}_{2l}^{T}\mathbf{z}_{1}\right) = \operatorname{sigmoid}\left(\sum_{h=1}^{H_{1}} w_{2lh}z_{1h} + w_{2l0}\frac{1}{2}l = 1,...,H_{2}$$

$$y = \mathbf{v}^{T}\mathbf{z}_{2} = \sum_{l=1}^{H_{2}} v_{l}z_{2l} + v_{0}$$

Improving Convergence

Momentum

$$\Delta w_i^t = -\eta \frac{\partial E^t}{\partial w_i} + \alpha \Delta w_i^{t-1}$$

Adaptive learning rate

$$\Delta \eta = \begin{cases} +a & \text{if } E^{t+\tau} < E^t \\ -b\eta & \text{otherwise} \end{cases}$$

Overfitting/Overtraining

Number of weights: H(d+1)+(H+1)K

Conclusion

- Perceptrons handle linearly separable problems
- Multilayer perceptrons handle any problem
- Logistic discrimination functions enable gradient descent-based packpropagation
 - Solves the structural credit assignment problem
 - Susceptible to local optima
 - Susceptible to overfitting

Lecture Notes for E Alpaydın 2004 Introduction to Machine Learning © The MIT Press (V1.1)

Structured MLP

(Le Cun et al, 1989)

Weight Sharing

Hints

(Abu-Mostafa, 1995)

Invariance to translation, rotation, size

- Virtual examples
- Augmented error: $E' = E + \lambda_h E_h$

If x' and x are the "same": $E_h = [g(x|\theta) - g(x'|\theta)]^2$

Approximation hint:

$$E_h = \begin{cases} 0 & \text{if } g(x \mid \theta) \in [a_x, b_x] \\ (g(x \mid \theta) - a_x)^2 & \text{if } g(x \mid \theta) < a_x \\ (g(x \mid \theta) - b_x)^2 & \text{if } g(x \mid \theta) > b_x \end{cases}$$

Tuning the Network Size

- Destructive
- Weight decay:

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

$$E' = E + \frac{\lambda}{2} \sum_{i} w_i^2$$

- Constructive
- Growing networks

Dynamic Node Creation

(Ash, 1989)

(Fahlman and Lebiere, 1989)

Bayesian Learning

• Consider weights w_i as random vars, prior $p(w_i)$

$$p(\mathbf{w} \mid \mathcal{X}) = \frac{p(\mathcal{X} \mid \mathbf{w})p(\mathbf{w})}{p(\mathcal{X})} \quad \hat{\mathbf{w}}_{MAP} = \arg\max_{\mathbf{w}} \log p(\mathbf{w} \mid \mathcal{X})$$
$$\log p(\mathbf{w} \mid \mathcal{X}) = \log p(\mathcal{X} \mid \mathbf{w}) + \log p(\mathbf{w}) + C$$
$$p(\mathbf{w}) = \prod_{i} p(w_{i}) \text{ where } p(w_{i}) = c \times \exp\left[-\frac{w_{i}^{2}}{2(1/2\lambda)}\right]$$
$$E' = E + \lambda \|\mathbf{w}\|^{2}$$

 Weight decay, ridge regression, regularization cost=data-misfit + λ complexity

More about Bayesiansmethods in chapter 14

Dimensionality Reduction

Lecture Notes for E Alpaydın 2004 Introduction to Machine Learning © The MIT Press (V1.1)

Learning Time

- Applications:
 - Sequence recognition: Speech recognition
 - Sequence reproduction: Time-series prediction
 - Sequence association
- Network architectures
 - Time-delay networks (Waibel et al., 1989)
 - Recurrent networks (Rumelhart et al., 1986)

Time-Delay Neural Networks

Lecture Notes for E Alpaydin 2004 Introduction to Machine Learning © The MIT Press (V1.1)

Recurrent Networks

Unfolding in Time

Lecture Notes for E Alpaydın 2004 Introduction to Machine Learning © The MIT Press (V1.1)