

Introduction to Artificial Intelligence

Jaderick P. Pabico

Institute of Computer Science, College of Arts and Sciences University of the Philippines Los Baños, College 4031, Laguna

CMSC 170 – Introduction to Al 2nd Semester 2009-2010

- Artificial Neural Network
 - A new breed of computer system
- vs. the old breed/normal systems
 - Rule-based system: good at doing what the programmer wants it to do
 - Not so good at dealing with:
 - noisy data, data with missing parts, massive parallelism, fault tolerance, adaptation

- Artificial Neural Networks (ANN)
 - information processing paradigm inspired by biological nervous systems, such as our brain
- ANN Structure
 - large number of highly interconnected processing elements (neurons) working together
- Like people, they learn from experience
 - by example

- Neural networks are configured for a specific application, such as pattern recognition or data classification, through a learning process
- In a biological system, learning involves adjustments to the synaptic connections between neurons
- same for ANN

- •When/where can neural network systems help?
 - when we can't formulate an algorithmic solution.
 - when we can get lots of examples of the behavior we require.
 - 'learning from experience'
 - when we need to pick out the structure from existing data.

- Inspiration from Neurobiology
 - A neuron: many-inputs / oneoutput unit
 - output can be excited or not excited
 - incoming signals from other neurons determine if the neuron shall excite ("fire")
 - Output subject to attenuation in the synapses, which are junction parts of the neuron

Synapse concept

The synapse resistance to the incoming signal can be changed during a "learning" process [1949]

- Hebb's Rule

 If an input of a neuron is repeatedly and persistently causing the neuron to fire, a metabolic change happens in the synapse of that particular input to reduce its resistance.

- Mathematical representation
 - The neuron calculates a weighted sum of inputs and compares it to a threshold. If the sum is higher than the threshold, the output is set to 1, otherwise to -1.

- A simple perceptron
 - It's a single-unit network

- A simple perceptron
 - It's a single-unit network
 - Change the weight by an amount proportional to the difference between the desired output and the actual output.

- Example: A simple single unit adaptive network
 - The network has 2 inputs, and one output. All are binary.

- Example: A simple single unit adaptive network
 - The network has 2 inputs, and one output. All are binary.
 - The output is

• 1 if
$$W_0I_0 + W_1I_1 + W_b > 0$$

• 0 if
$$W_0I_0 + W_1I_1 + W_b \le 0$$

- Example: A simple single unit adaptive network
 - The network has 2 inputs, and one output. All are binary.
 - The output is

• 1 if
$$W_0I_0 + W_1I_1 + W_b > 0$$

• 0 if
$$W_0I_0 + W_1I_1 + W_b \le 0$$

 $_{-}$ We want it to learn simple OR: output a 1 if either $I_{_{0}}$ or $I_{_{1}}$ is 1.

Learning

- From experience: examples / training data
- Strength of connection between the neurons is stored as a weight-value for the specific connection
- Learning the solution to a problem = changing the connection weights

Operation mode

- Fix weights (unless in online learning)
- Network simulation = input signals flow through network to outputs
- Output is often a binary decision
- Inherently parallel
- Simple operations and threshold:
 - fast decisions and real-time response

Adaptive interaction between individual neurons

Power: collective behavior of interconnected

neurons

- Evolving networks
 - Continuous process of:
 - Evaluate output
 - Adapt weights
 - Take new inputs

LEARNING

 ANN evolving causes stable state of the weights, but neurons continue working: network has 'learned' dealing with the problem

- Learning performance
 - Network architecture
 - Learning method:
 - Unsupervised
 - Reinforcement learning
 - Backpropagation

- Unsupervised learning
 - No help from the outside
 - No training data, no information available on the desired output
 - Learning by doing
 - Used to pick out structure in the input:
 - Clustering
 - Reduction of dimensionality or compression
 - Example: Kohonen's Learning Law

- Competitive learning: example
 - Example: Kohonen network
 - Winner takes all
 - only update weights of winning neuron
 - Network topology
 - Training patterns
 - Activation rule
 - Neighbourhood
 - Learning

- Reinforcement learning
 - Teacher: training data
 - The teacher scores the performance of the training examples
 - Use performance score to shuffle weights 'randomly'
 - Relatively slow learning due to 'randomness'

Back propagation

- Desired output of the training examples
- Error = difference between actual & desired output
- Change weight relative to error size
- Calculate output layer error , then propagate back to previous layer
- Improved performance, very common!

Hopfield law

- if the desired and actual output are both active or both inactive, increment the connection weight by the learning rate, otherwise decrement the weight by the learning rate.
- One perceptron can only separate linearily!

Online / Offline

- Offline
 - Weights fixed in operation mode
 - Most common
- Online
 - System learns while in operation mode
 - Requires a more complex network architecture

- Generalization vs. specialization
 - Optimal number of hidden neurons
 - Too many hidden neurons : you get an over fit, training set is memorized, thus making the network useless on new data sets
 - Not enough hidden neurons:
 - network is unable to learn problem concept

 conceptually: the network's language isn't able to express the problem solution

- Generalization vs. specialization
 - Overtraining:
 - Too much examples, the ANN memorizes the examples instead of the general idea
 - Generalization vs. specialization trade-off:
 - # hidden nodes & training samples

- •Where are ANN used?
 - Recognizing and matching complicated, vague, or incomplete patterns
 - Data is unreliable
 - Problems with noisy data
 - Prediction
 - Classification
 - Data association
 - Data conceptualization
 - Filtering
 - Planning

- Prediction: learning from past experience
 - pick the best stocks in the market
 - predict weather
 - identify people with cancer risk
- Classification
 - Image processing
 - Predict bankruptcy for credit card companies
 - Risk assessment

Recognition

- Pattern recognition: SNOOPE (bomb detector in U.S. airports)
- Character recognition
- Handwriting: processing checks

Data association

 Not only identify the characters that were scanned but identify when the scanner is not working properly

Data Conceptualization

 infer grouping relationships (e.g. extract from a database the names of those most likely to buy a particular product.)

Data Filtering

- e.g. take the noise out of a telephone signal

Planning

- Unknown environments
- Sensor data is noisy
- Fairly new approach to planning

Strengths of ANN

- Power: Model complex functions, nonlinearity built into the network
- Ease of use:
 - Learn by example
 - Very little user domain-specific expertise needed
- Intuitively appealing: based on model of biology, will it lead to genuinely intelligent computers/robots?
- Neural networks cannot do anything that cannot be done using traditional computing techniques, BUT they can do some things which would otherwise be very difficult.

General Advantages

- Advantages
 - Adapt to unknown situations
 - Robustness: fault tolerance due to network redundancy
 - Autonomous learning and generalization
- Disadvantages
 - Not exact
 - Large complexity of the network structure
- For motion planning?

- Status of Neural Networks
 - Most of the reported applications are still in research stage
 - No formal proofs, but they seem to have useful applications that work