

Deep Learning Fundamentals

- A Practical Approach to Understanding Deep Learning Methods

https://kuet.ac.bd/cse/akhand/

- 1. Introduction
- 2. Biological Neural Networks
- 3. Artificial Neural Networks
- 4. Neural Networks for Classification Tasks
- 5. Performance Evaluation and Benchmark Problems

Why Artificial Neural Networks?

Human brain has many desirable characteristics not presented in modern computers:

massive parallelism, distributed representation and computation, learning ability, generalization ability, adaptability, inherent contextual information processing, fault tolerance, and low energy consumption.

It is hope that devices based on biological neural networks will process some of these characteristics.

Why Artificial Neural Networks?

- ➤ Modern digital computers outperform humans in the domain of numeric computation and the related symbolic manipulation.
- ➤ However, humans can solve complex perceptual problems effortlessly, and more efficiently than the world's fastest computer.
- ➤ Human performs these remarkable benefits due to the characteristics of his/her neural system whose (neural system) working procedure is completely different from a conventional computer system.

Comparison of Brains and Traditional Computers

- 200 billion neurons, 32 trillion synapses
- Element size: 10⁻⁶ m
- Energy use: 25W
- Processing speed: 100 Hz
- Parallel, Distributed
- Fault Tolerant
- Learns: Yes
- Intelligent/Conscious: Usually

- 1 billion bytes RAM but trillions of bytes on disk
- Element size: 10⁻⁹ m
- Energy watt: 30-90W (CPU)
- Processing speed: 10⁹ Hz
- Serial, Centralized
- Generally not Fault Tolerant
- Learns: Some
- Intelligent/Conscious: Generally No

von Neumann Computer vs. Biological Neural System

S A	von Neumann Computer	Biological Neural System	
1	complex	simple	
processor	high-speed	low-speed	
	one (or a few)	a large number	
	separate	integrated in the neuron	
memory	localized	distributed	
	noncontent addressable	content addressable	
computing	centralized	distributed	
	sequential	parallel	
	strored-programs	self-learning	
reliability	vulnerable	robust	
expertise	numerical	perceptual problems	
	symbolic	manipulations	
onvironment	wall defined	poorly defined	
environment	well-defined	unconstrained	

ANN is designed with the goal of building intelligent machines to solve complex perceptual problems, such as pattern recognition and optimization, by mimicking the networks of real neurons in the human brain.

Tasks handled by ANNs

Artificial Neural Networks(ANNs) Motivations

❖ANNs are inspired by biological neural networks

A neuron (or nerve cell) is a special biological cell, the essence of life, with information processing ability. The introduction of neurons as basic structural constituents of the brain was credited to Ramon y Cajal who won the 1906 Nobel prize for physiology and medicine (shared with Camillo Golgi) for the crucial discovery of the extensive interconnections within the cerebral cortex, the portion of the brain where approximately 90% of the neurons in the human are located.

Biological Neuron Dendrite Neuron Axon from another cell Synapse Axon **Dendrites** Nucleus Axon Synapses Cell Body or Soma Electrical Impulses Figure 1.1: A sketch of a biological neuron. Neurotransmitter Molecules Receptor Synapse

Synapses

A Synapse

Synapses

- transmit signal to next neuron
- vary in strength
- change strength in response to use (learning!)

A Real Neural Network

Neurons are massively connected, much more complex and denser than today's telephone networks. Each neuron is connected to $10^3 - 10^4$ other neurons. The number of interconnections depends on the location of the neuron in the brain and the type of the neuron. In total, the human brain contains approximately $10^{14} - 10^{15}$ interconnections.

ANN's Relationship with Other Disciplines

Computational Model

Figure 1.2: McCulloch-Pitts model of a neuron.

Figure 1.3: Generalized model of an artificial neuron.

Output

Figure 1.4: Different types of activation functions: (a) threshold, (b) piecewise linear, (c) sigmoid, and (d) Gaussian.

Sigmoid Activation Function

Figure 1.5: Sigmoid function with various slope (a) values.

4

Ability of Single Neuron

Logical Operators \mathbf{X}_2 X₀-0.5 OR OR $\begin{cases} 1 & \text{if } \sum_{i=0}^{n} w_i x_i > 0 \\ 0 & \text{else} \end{cases}$ \mathbf{X}_1 \mathcal{X}_2 \mathbf{X}_2 -1.5 **AND** $\begin{cases} 1 & \text{if } \sum_{i=0}^{n} w_i x_i > 0 \\ 0 & \text{else} \end{cases}$ AND X_0 0.0 NOT $\begin{cases} 1 & \text{if } \sum_{i=0}^{n} w_i x_i > 0 \\ 0 & \text{else} \end{cases}$

1

Nonlinear Problem

No arrangement work, not linearly separable. Require two boundary lines.

XOR solution in Higher Dimension

- a) Third dimension uplift XOR (1, 1) as (1, 1, 1) in three dimension.
- b) XOR solution with additional input from AND gate.

Figure 1.8: Solution of XOR in three dimension.

An additional dimension (input) converts the problem to a linearly separable.

XOR solution with HN

AND

OR

XOR

Learning

- The ability to learn is a fundamental trait (characteristic) of intelligence.
- > ANN-> Updating NN architecture and connection weights to perform a specific task efficiently.
- > ANN ability to automatically learning from examples makes them attractive.
- > To understand or design a learning process need: a model of environment or information is available to NN and learning rules.
- > A learning algorithm -> procedure for adjusting weights
- ➤ Three main learning paradigms-> Supervised (learning with a teacher), unsupervised and hybrid
- ➤ Reinforcement learning is variant of supervised learning receives critique on the correctness of network output instead of correct answer.

- ➤ Learning theory must address three fundamental and practical issues:
 - 1. Capacity how many patterns can be stored, what functions and decision boundaries a NN can perform
 - 2. Sample Complexity Number training patterns needed to train
 - 3. Computational Complexity Time required for a learning algorithm to estimate a solution

Four basic types of Learning rules: Error-Correction, Boltzman, Hebbian, and

Competitive.

X1	X2	XOR
0	0	0
0	1	1
1	0	1
1	1	0

Network Architecture / Topology

Based on Connection pattern (architecture): feed forward and recurrent (feedback)

Figure 4. A taxonomy of feed-forward and recurrent/feedback network architectures.

Different architectures require appropriate learning algorithms.

Well Known Learning Algorithms

Paradigm	Learning rule	Architecture	Learning algorithm	Task
Supervised	Error-correction	Single- or multilayer	Perceptron learning algorithms	Pattern classification
		perceptron	Back-propagation	Function approximation
	/ V	1.000	Adaline and Madaline	Prediction, control
	Boltzmann	Recurrent	Boltzmann learning algorithm	Pattern classification
	Hebbian	Multilayer feed-forward	Linear discriminant analysis	Data analysis
	James			Pattern classification
	Competitive	Competitive	Learning vector quantization	Within-class categorization
				Data compression
		ART network	ARTMap	Pattern classification
	N	7.00		Within-class categorization
Unsupervised	Error-correction	Multilayer feed-forward	Sammon's projection	Data analysis
	Hebbian	Feed-forward or competitive	Principal component analysis	Data analysis
				Data compression
		Hopfield Network	Associative memory learning	Associative memory
	Competitive	Competitive	Vector quantization	Categorization
				Data compression
		Kohonen's SOM	Kohonen's SOM	Categorization
				Data analysis
		ART networks	ART1, ART2	Categorization
Hybrid	Error-correction and competitive	RBF network	RBF learning algorithm	Pattern classification
				Function approximation
				Prediction, control

Learning Rule: Error-Correction

- error signal = desired response - output signal
- $\bullet e_k(n) = d_k(n) y_k(n)$
- e_k(n) actuates a control mechanism to make the output signal y_k(n) come closer to the desired response d_k(n) in step by step manner

Multilayer feedforward network

(a) Block diagram of a neural network, highlighting the only neuron in the output layer

(b) Signal-flow graph of output neuron

FIGURE 2.1 Illustrating error-correction learning.

Learning Rule: Boltzmann

- The primary goal of Boltzmann learning is to produce a neural network that correctly models input patterns according to a Boltzmann distribution.
- The Boltzmann machine consists of stochastic neurons.
 A stochastic neuron resides in one of two possible states (± 1) in a probabilistic manner.
- The use of symmetric synaptic connections between neurons.
- The stochastic neurons partition into two functional groups: visible and hidden.
- During the training phase of the network, the visible neurons are all clamped onto specific states determined by the environment.
- The hidden neurons always operate freely; they are used to explain underlying constraints contained in the environmental input vectors.

Learning Rule: Hebbian

- 1. If two neurons on either side of synapse (connection) are activated simultaneously, then the strength of that synapse is selectively increased.
- 2. If two neurons on either side of a synapse are activated asynchronously, then that synapse is selectively weakened or eliminated.

A Hebbian synapse increases its strength with positively correlated presynaptic and postsynaptic signals, and decreases its strength when signals are either uncorrelated or negatively correlated.

Learning Rule: Competitive

- The output neurons of a neural network compete among themselves to become active.
- a set of neurons that are all the same (excepts for synaptic weights)
- a limit imposed on the strength of each neuron
- a mechanism that permits the neurons to compete -> a winner-takes-all

FIGURE 2.4 Architectural graph of a simple competitive learning network with feedforward (excitatory) connections from the source nodes to the neurons, and lateral (inhibitory) connections among the neurons; the lateral connections are signified by open arrows.

- The standard competitive learning rule
- $\Delta w_{kj} = \eta(x_j w_{kj})$ if neuron k wins the competition = 0 if neuron k loses the competition

Learning Paradigms: Learning with a Teacher

Learning with a Teacher (=supervised learning)
The teacher has knowledge of the environment

Learning Paradigms: Learning without a Teacher

Learning without a Teacher: no labeled examples available of the function to be learned.

- 1) Reinforcement learning
- 2) Unsupervised learning

FIGURE 2.8 Block diagram of unsupervised learning.

FIGURE 2.7 Block diagram of reinforcement learning.

Learning Paradigms: Reinforcement

Reinforcement learning:

The learning of input-output mapping is performed through continued interaction with the environment in oder to minimize a scalar index of performance.

FIGURE 2.7 Block diagram of reinforcement learning.

Learning Paradigms: Unsupervised

- Unsupervised Learning: There is no external teacher or critic to oversee the learning process.
- The provision is made for a task independent measure of the quality of representation that the network is required to learn.

Training of Multilayer Feed-Forward Neural Networks : Back-propagtaion

Multilayer Feed-Forward Neural Networks

Feed -forward Networks

- A connection is allowed from a node in layer i only to nodes in layer i + 1.
- Most widely used architecture.

Conceptually, nodes at higher levels successively abstract features from preceding layers

Geometric interpolation of the role of HN

	Structure	Types of decision regions	Exclusive OR problem	Classes with meshed regions	Most general region shapes	
	Single-layer	Half Plane (Bounded by hyperplane)	A B A	BA		
	Two-layer	Convex (Open or closed regions)	A B A	B		
	Three-layer	Arbitrary (Complexity limited by number of neurons)	(A) B (B) (A)	B		

How to get appropriate weight set?

Back-propagation is the famous algorithm for training feed-forward networks

http://en.wikipedia.org/wiki/Backpropagation

Backpropagation, or propagation of error, is a common method of teaching <u>artificial neural</u> <u>networks</u> how to perform a given task.

It was first described by <u>Paul Werbos</u> in 1974, but it wasn't until 1986, through the work of <u>David E. Rumelhart</u>, <u>Geoffrey E. Hinton</u> and <u>Ronald J. Williams</u>, that it gained recognition, and it led to a "**renaissance**" in the field of artificial neural network research.

nature.com about npg news@nature.com naturejobs natureevents help site inde

nature

my account e-alerts subscribe register

SEARCH JOURNAL

Tuesday 06 October 2009

Journal Home Current Issue AOP

Archive

letters to nature

Nature 323, 533 - 536 (09 October 1986); doi:10.1038/323533a0

THIS ARTICLE

Download PDF References

Export citation Export references

Send to a friend

More articles like this

Table of Contents < Previous | Next >

Learning representations by back-propagating errors

DAVID E. RUMELHART*, GEOFFREY E. HINTON† & RONALD J. WILLIAMS*

*Institute for Cognitive Science, C-015, University of California, San Diego, La Jolla, California 92093, USA

†Department of Computer Science, Carnegie-Mellon University, Pittsburgh, Philadelphia 15213, USA

[†]To whom correspondence should be addressed.

We describe a new learning procedure, back-propagation, for networks of neurone-like units. The procedure repeatedly adjusts the weights of the connections in the network so as to minimize a measure of the difference between the actual output vector of the net and the desired output vector. As a result of the weight adjustments, internal 'hidden' units which are not part of the input or output come to represent important features of the task domain, and the regularities in the task are captured by the interactions of these units. The ability to create useful new features distinguishes back-propagation from earlier, simpler methods such as the perceptron-convergence procedure¹.

References

- Rosenblatt, F. Principles of Neurodynamics (Spartan, Washington, DC, 1961).
- Minsky, M. L. & Papert, S. Perceptrons (MIT, Cambridge, 1969).
- 3 Le Cup. V. Proc. Cognitive 85, 500-604 (1985)

Back-propagation(BP)

Backward Pass: Synaptic weights are adjusted based on calculated error.

4

Back-propagation

$$e_j(n) = d_j(n) - y_j(n)$$
, neuron j is an output node (4.1)

$$\mathscr{E}(n) = \frac{1}{2} \sum_{i \in C} e_i^2(n) \tag{4.2}$$

$$\mathscr{E}_{av} = \frac{1}{N} \sum_{n=1}^{N} \mathscr{E}(n) \tag{4.3}$$

performance. The objective of the learning process is to adjust the free parameters of the network to minimize \mathscr{E}_{av} . To do this minimization, we use an approximation similar

$$\frac{\partial y_j(n)}{\partial v_j(n)} = \varphi_j'(v_j(n)) \qquad (4.9)$$

$$\frac{\partial v_j(n)}{\partial w_{ji}(n)} = y_i(n) \qquad (4.10)$$

$$\frac{\partial \mathscr{E}(n)}{\partial w_{ji}(n)} = -e_j(n)\varphi_j'(v_j(n))y_i(n) \tag{4.11}$$

Depends on Activation Function

The correction $\Delta w_{ii}(n)$ applied to $w_{ii}(n)$ is defined by the *delta rule*:

$$\Delta w_{ji}(n) = -\eta \frac{\partial \mathscr{E}(n)}{\partial w_{ii}(n)} \tag{4.12}$$

where η is the *learning-rate parameter* of the back-propagation algorithm. The use of the minus sign in Eq. (4.12) accounts for *gradient descent* in weight space (i.e., seeking a direction for weight change that reduces the value of $\mathscr{E}(n)$). Accordingly, the use of Eq. (4.11) in (4.12) yields

$$\Delta w_{ji}(n) = \eta \delta_j(n) y_i(n) \tag{4.13}$$

where the *local gradient* $\delta_i(n)$ is defined by

$$\delta_{j}(n) = -\frac{\partial \mathscr{E}(n)}{\partial v_{j}(n)} = -\frac{\partial \mathscr{E}(n)}{\partial e_{j}(n)} \frac{\partial e_{j}(n)}{\partial y_{j}(n)} \frac{\partial y_{j}(n)}{\partial v_{j}(n)} = e_{j}(n) \varphi_{j}'(v_{j}(n)) \quad (4.14)$$

Weight Update Sequence in BP

BP for Multilayer (With HN) Neuron j Neuron k $y_0 = +1 \ Q$ +1 Q $w_{j0}(n) = b_j(n)$ $d_k(n)$ $v_i(n)$ $\varphi(\cdot)$ $w_{kl}(n)$ $v_k(n) \varphi(\cdot) = y_k(n) = -1$ $y_j(n) \downarrow$ FIGURE 4.4 Signal-flow graph highlighting the details of output neuron k connected to hidden neuron j.

BP for Multilayer (With HN)

$$\mathscr{E}(n) = \frac{1}{2} \sum_{k \in C} e_k^2(n), \quad \text{neuron } k \text{ is an output node}$$
 (4.16)

$$\frac{\partial \mathscr{E}(n)}{\partial y_{j}(n)} = \sum_{k} e_{k} \frac{\partial e_{k}(n)}{\partial y_{j}(n)} \qquad (4.17)$$

$$\frac{\partial \mathscr{E}(n)}{\partial y_{j}(n)} = \sum_{k} e_{k}(n) \frac{\partial e_{k}(n)}{\partial v_{k}(n)} \frac{\partial v_{k}(n)}{\partial y_{j}(n)}$$

$$e_{k}(n) = d_{k}(n) - y_{k}(n)$$

$$= d_{k}(n) - \varphi_{k}(v_{k}(n)),$$

$$(4.19)$$

$$= \int_{j=0}^{m} w_{kj}(n) y_{j}(n)$$

$$(4.21)$$

BP for Multilayer (With HN)

$$\delta_j(n) = \varphi_j'(v_j(n)) \sum_k \delta_k(n) w_{kj}(n), \quad \text{neuron } j \text{ is hidden}$$
 (4.24)

$$\begin{pmatrix} Weight \\ correction \\ \Delta w_{ji}(n) \end{pmatrix} = \begin{pmatrix} learning-\\ rate \ parameter \\ \eta \end{pmatrix} \cdot \begin{pmatrix} local \\ gradient \\ \delta_{j}(n) \end{pmatrix} \cdot \begin{pmatrix} input \ signal \\ of \ neuron \ j \\ y_{i}(n) \end{pmatrix}$$
(4.25)

BP for Multilayer (With HN)

$$w_{ji}(t+1)=w_{ji}(t)+\Delta w_{ji}$$

$$\begin{pmatrix} Weight \\ correction \\ \Delta w_{ji}(n) \end{pmatrix} = \begin{pmatrix} learning-\\ rate \ parameter \\ \eta \end{pmatrix} \cdot \begin{pmatrix} local \\ gradient \\ \delta_{j}(n) \end{pmatrix} \cdot \begin{pmatrix} input \ signal \\ of \ neuron \ j \\ y_{i}(n) \end{pmatrix}$$

$$\delta_k(n) = e_k(n) \varphi'(v_k(n))$$
 for k output neuron
 $\delta_j(n) = \varphi_j'(v_j(n)) \sum_{i} \delta_k(n) w_{kj}(n)$, neuron j is hidden

Matter of Activation Function (AF) $f(x) = \frac{f(x) - f(x)}{f(x)}$

$$\delta_k(n) = e_k(n) \varphi'(v_k(n))$$

$$\delta_j(n) = \varphi_j'(v_j(n)) \sum_k \delta_k(n) w_{kj}(n)$$

Differentiability is the only condition for AF

an example of continuously differentiable nonlinear AF is sigmoidal nonlinearity; its two forms are:

(b) Hyperbolic tangent function and its derivative

BP at a Glance

$$\begin{pmatrix} Weight \\ correction \end{pmatrix} = \begin{pmatrix} learning-\\ rate\ parameter \end{pmatrix} \cdot \begin{pmatrix} local \\ gradient \end{pmatrix} \cdot \begin{pmatrix} input\ signal \\ of\ neuron\ j \end{pmatrix}$$

$$\Delta w = \eta \, \delta \, x$$

The local gradient of output unit (δ_o) and hidden unit (δ_h) are defined by:

$$\delta_{o} = -\frac{\partial e}{\partial f_{o}} \frac{\partial f_{o}}{\partial x_{o}}$$

$$\delta_{o} = -\frac{\partial e}{\partial f_{o}} \frac{\partial f_{o}}{\partial x_{o}} \qquad \delta_{h} = \sum_{o} \delta_{o} w_{o} \frac{\partial f_{h}}{\partial x_{h}}$$

$$e(n) = \frac{1}{2} (d(n) - f_o(n))^2, \frac{\partial e_o}{\partial f_o}$$

For logistic sigmoid activation function

$$e(n) = \frac{1}{2}(d(n) - f_o(n))^2, \qquad \frac{\partial e_o(n)}{\partial f_o(n)} = -\left(d(n) - f_o(n)\right)$$
and activation function
$$f_o(n) = 1/\left(1 + \exp\left(-x_o(n)\right)\right) \qquad \frac{\partial f_o(n)}{\partial x_o(n)} = f_o(n)\left(1 - f_o(n)\right)$$

Now the local gradient of output unit (δ_o) becomes

$$\delta_o = (d(n) - f_o(n)) f_o(n) (1 - f_o(n))$$

For the same sigmoid activation function the local gradient of hidden unit (δ_h) becomes

$$\delta_h = f_h(n) (1 - f_h(n)) \sum_o \delta_o w_o$$

Operational flowchart of a NN with Single Hidden Layer

Operational flowchart of a NN with Two Hidden Layer

56

A MLP Simulator for Simple Application

Hossein Khosravi: The Developer of the Simulator

https://www.codeproject.com/Articles/9447/Neural-Network-Classifier

Member Profile: Hossein Khosravi

About Member

Friendly Url http://www.codeproject.com/Members/Hossein-Khosravi

Status Silver. Member No. 429414

View Member's Blog

Messages Posted 26 - Poster

Articles Submitted 2 - Contributor

Biography I am an electronic engineer intrested in Pattern Recognition (specially OCR), Neural Networks and

Image Processing. I was born in Khezri, a small town in Khorasan, the largest province of Iran, I have taken My BS. from Sharif University of thechnology and by now I'm studying in Tarbiat Modarres

University as a Ph.D. candidate.

Location Iran, Islamic Republic Of

Job Title Web Developer

Company

Member since Sunday, June 08, 2003

(6 years, 4 months)

Homepage

Blog: 5

Lets run the simulator

Practical Considerations input hidden output layer layer

- Training Data: Sufficient / proper training data is require for proper inputoutput mapping.
- Network Size: Complex problem require more hidden neurons and may perform better with multiple hidden layers.
- ➤ Weight Initialization: NN works on numeric data. Before training all the synaptic weights are initialized with small random values, e.g., -0.5 to +0.5.
- **Learning Rate (η) and Momentum Constant (α):** A small η results slower convergence and its larger value gives oscillation. Momentum also speed up training but larger α with large η arise oscillation.
- > Stopping Training: Training should stop at better generalization position.

Effect of Learning Rate (η) and Momentum Constant (α) values

FIGURE 4.15 Ensemble-averaged learning curves for varying momentum α , and the following values of learning-rate parameters: (a) $\eta=0.01$, (b) $\eta=0.1$ (c) $\eta=0.5$, and (d) $\eta=0.9$.

TER =

Learning and Generalization

Learning and generalization are the most important topics in NN research. Learning is the ability to approximate the training data while generalization is the ability to predict well beyond the training data.

- Generalization is more desirable because the common use of a NN is to make good prediction on new or unknown objects.
- ➤ It measures on the testing set that is reserved from available data and not use in the training.
- ➤ Testing error rate (TER), i.e., rate of wrong classification on testing set, is widely acceptable quantifying measure, which value minimum is good.

Total testing set misclassified patterns

Total testing set patterns

Available Data

Training Set (Use for learning)

Testing Set
(Reserve
to measure
generalization)

Learning and Overfitting

Available Data

Training Set
(Use for learning)

Testing Set
(Reserve
to measure
generalization)

Where we find benchmark data for testing NNs or machine learning?

Benchmark Problems for Evaluation

A benchmark is a point of reference by which something can be measured.

- For NN or machine learning, the most popular benchmark dataset collection is the University of California, Irvine (UCI) Machine Learning Repository (http://archive.ics.uci.edu/ml/).
- ➤ UCI contains raw data that require preprocessing to use in NN. Some preprocessed data is also available at Proben1 (ftp://ftp.ira.uka.de/pub/neuron/).
- ➤ Various persons or groups also maintain different benchmark datasets for specific purpose: Delve (www.cs.toronto.edu/~delve/data/datasets.html), Orange (www.ailab.si/orange/datasets.asp), etc.

Benchmark Problems

Problems Related to Human Life

Problem	Task			
Breast Cancer Wisconsin	Predicts whether a tumor is benign (not dangerous to health) or malignant (dangerous) based on a sample tissue taken from a patient's breast.			
BUPA Liver Disorder	Identify lever disorders based on blood tests along with other related information such as alcohol consumption.			
Diabetes	Investigate whether the patient shows or not the signs of diabetes.			
Heart Disease Cleveland	Predicting whether at least one of four major heart vessels is reduced in diameter by more than 50%.			
Hepatitis	Anticipate status (i.e., live or die) of hepatitis patient.			
Lymphography	Predict the situation of lymph nodes and lymphatic vessels.			
Lungcancer	Identify types of pathological lung cancers.			
Postoperative	Determine place to send patients for postoperative recovery.			

Benchmark Problems

Problems Related to Finance

Problem	Task			
Australian Credit Card	Classify people as good or bad credit risks depend on applicants' particulars.			
Car	Evaluate cars based on price and facilities.			
Labor Negotiations	Identify a worker as good or bad i.e., contract with him beneficial or not.			
German Credit Card	Like Australian Card, this problem also concerns to predict the approval or non-approval of a credit card to a customer.			

Problems Related to Plants

Problem	Task	
Iris Plants	Classify iris plant types.	
Mushroom	Identify whether a mushroom is edible or not based on a description of the mushroom's shape, color, odor, and habitat.	
Soybean	Recognize 19 different diseases of soybeans.	

Benchmark Problems and NN Architecture

After Preprocessing

Depends on Problem

		Total	Input Features		NN Architect		we e
Abbr.	Problem	Examp	Cont.	Discr.	Inputs	Class	Hidd. Node
ACC	Australian Credit Card	690	6	9	51	2	10
BLN	Balance	625	-	4	20	3	10
BCW	Breast Cancer Wisconsin	699	9	-	9	2	5
CAR	Car	1728	_	6	21	4	10
DBT	Diabetes	768	8	-	8	2	5
GCC	German Credit Card	1000	7	13	63	2	10
HDC	Heart Disease Cleveland	303	6	7	35	2	5
HPT	Hepatitis (HPT)	155	6	13	19	2	5
HTR	Hypothyroid	7200	6	15	21	3	5
HSV	House Vote	435	-	16	16	2	5
INS	Ionosphere	351	34	-	34	2	10
KRP	King+Rook vs King+Pawn	3196	-	36	74	2	10
LMP	Lymphography	148	-	18	18	4	10
PST	Postoperative	90	1	7	19	3	5
SBN	Soybean	683	-	35	82	19	25
SNR	Sonar	208	60	-	60	2	10
SPL	Splice Junction	3175	-	60	60	3	10
WIN	Wine	178	13	-	13	3	5
WVF	Waveform	5000	21	-	21	3	10
Z00	Zoo	101	15	1	16	7	10

Input Features of Diabetes

- 1. Number of times pregnant
- 2. Plasma glucose concentration
- 3. Diastolic blood pressure
- 4. Triceps skin fold thickness (mm)
- 5. 2-Hour serum insulin (mu U/ml)
- 6. Body mass index
- 7. Diabetes pedigree function
- 8. Age

❖ Problems show variations in number of examples, input features and classes.

An Application of Feed Forward Neural Network Optical Character Recognition(OCR)

Optical Character Recognition(OCR)

Figure 10. A sample set of characters in the NIST database.

Figure 11. Two schemes for using ANNs in an OCR system.