Using Matlab Neural Networks Toolbox

IMS Class

Most of the sides are from the Matlab tutorial.

Introduction

- Matlab Neural Network Toolbox provides tools for designing, implementing, visualizing, and simulating neural networks.
- It supports feedforward networks, radial basis networks, dynamic networks, self-organizing maps, and other proven network paradigms.
- We will follow Matlab's examples to learn to use four graphical tools for training neural networks to solve problems in function fitting, pattern recognition (clustering, and time series on your own).

Starting the Master GUI

- To start the master GUI type
 - nnstart
- This enables us to access the GUIs for the following tasks
 - Function fitting
 - Pattern recognition
 - Data clustering
 - Time series analysis
- The second way of using the toolbox is through command line operation, which we will not cover.

Neural Network Design Steps

- Standard steps in designing a NN in Matlab are
 - 1. Collect data
 - 2. Create the network
 - 3. Configure the network
 - 4. Initialize the weights and biases
 - 5. Train the network
 - 6. Validate the network
 - 7. Use the network

Fitting a Function

Problem Definition

Suppose, for instance, that you have data from a housing application.
You want to design a network that can predict the value of a house (in \$1000s), given 13 pieces of geographical and real estate information.
You have a total of 506 example homes for which you have those 13 items of data and their associated market values

nnstart

• Click Fitting Tool to open the Neural Network Fitting Tool.

Under Plots, click Regression. This is used to validate the network performance.

The regression plots display the network outputs with respect to targets for training, validation, and test sets. For a perfect fit, the data should fall along a 45 degree line, where the network outputs are equal to the targets. Here, the fit is reasonably good for all data sets, with R values in each case of 0.92 or above. If even more accurate results were required, you could retrain the network by clicking Retrain in nftool. This will change the initial weights and biases of the network, and may produce an improved network after retraining. Other options are provided on the following pane.

View the error histogram to obtain additional verification of network performance. Under the Plots pane, click Error Histogram.

Recognizing Patterns

Problem Definition

- In addition to function fitting, neural networks are also good at recognizing patterns.
- For example, suppose you want to classify a tumor as benign or malignant, based on uniformity of cell size, clump thickness, mitosis, etc. You have 699 example cases for which you have 9 items of data and the correct classification as benign or malignant.
- Nnstart and click or nprtool

nnstart

Under the Plots pane, click Confusion in the Neural Network Pattern Recognition Tool.

The next figure shows the confusion matrices for training, testing, and validation, and the three kinds of data combined. The network outputs are very accurate, as you can see by the high numbers of correct responses in the green squares and the low numbers of incorrect responses in the red squares. The lower right blue squares illustrate the overall accuracies.

ROC Curve

The colored lines in each axis represent the ROC curves. The ROC curve is a plot of the true positive rate (sensitivity) versus the false positive rate (1 - specificity) as the threshold is varied. A perfect test would show points in the upper-left corner, with 100% sensitivity and 100% specificity. For this problem, the network performs very well.

