

COMP7/8118 M50

Data Mining

Neural Network

Xiaofei Zhang

THE UNIVERSITY OF MEMPHIS.

Neural Network

- Neural Network
 - A computing system made up of simple and highly interconnected processing elements
- Other terminologies:
 - Connectionist Models
 - Parallel distributed processing models (PDP)
 - Artificial Neural Networks
 - Computational Neural Networks
 - Neurocomputers

Neural Network

- This approach is inspired by the way that brains process information, which is entirely different from the way that conventional computers do
- Information processing occurs at many identical and simple processing elements called neurons (or also called units, cells or nodes)
- Interneuron connection strengths known as synaptic weights are used to store the knowledge

Advantages of Neural Network

- Parallel Processing each neuron operates individually
- Fault tolerance if a small number of neurons break down, the whole system is still able to operate with slight degradation in performance.

Neuron Network for OR

 X_1

 X_2

Neuron Network for OR

OR Function

Neuron Network for OR

OR Function

Neuron Network for OR

OR Function

 $egin{array}{c|cccc} x_1 & x_2 & y & & & \\ \hline 0 & 0 & 0 & 0 & & \\ \hline 0 & 1 & 1 & & \\ \hline 1 & 0 & 1 & & \\ \hline 1 & 1 & 1 & & \\ \hline \end{array}$

Neuron Network for OR

-Non-linear function

Activation Function

- Non-linear functions
 - Threshold function, Step Function, Hard Limiter
 - Linear Function (or Identity Function)
 - Rectifier Function/Rectified Linear Unit (ReLU)
 - Sigmoid Function
 - tanh Function

Threshold function, Step Function, Hard Limiter

$$y = \begin{cases} 1 & \text{if net } \ge 0 \\ 0 & \text{if net } < 0 \end{cases}$$

Linear function (or Identity function)

Rectifier Function/Rectified Linear Unit (ReLU)

$$y = \begin{cases} net & \text{if net } \ge 0 \\ 0 & \text{if net } \le 0 \end{cases}$$

Sigmoid Function

tanh Function

Hyperbolic tangent

$$y = \frac{e^{2 \text{ net}} - 1}{e^{2 \text{ net}} + 1}$$

e is Euler's number (which is equal to 2.718)

Neuron Network for OR

Learning

- Let α be the learning rate (a real number)
- Learning is done by
 - $w_i \leftarrow w_i + \alpha(d y)x_i$
 - where
 - d is the desired output
 - y is the output of our neural network
 - b \leftarrow b + α (d y)

net =
$$w_1x_1 + w_2x_2 + b$$

$$y = \frac{1}{1 + e^{-net}}$$

 $egin{array}{c|cccc} x_1 & x_2 & d & & & \\ 0 & 0 & 0 & 0 & & \\ 0 & 1 & 1 & 1 & \\ 1 & 0 & 1 & \\ 1 & 1 & 1 & 1 & \\ \hline \end{array}$

Neuron Network for OR

net =
$$w_1x_1 + w_2x_2 + b$$

1 + e^{-net}

Neuron Network

$$y = \frac{1}{1 + e^{-net}}$$

x_1	X ₂	d
0	0	0
0	1	1
1	0	1
1	1	1

α = 0.8 **Step 1** (Input Forward Propagation) $net = w_1x_1 + w_2x_2 + b = 1$ y = 0.7311

$$w_1 = w_1 + \alpha(d - y)x_1$$

= 1+0.8*(0-0.7311)*0 = 1

$$w_2 = w_2 + \alpha(d - y)x_2$$

= 1+0.8*(0-0.7311)*0 = 1

$$b = b + \alpha(d - y)$$

= 1+0.8*(0-0.7311) = 0.4151

net =
$$w_1x_1 + w_2x_2 + b$$

$$y = \frac{1}{1 + e^{-net}}$$

X ₁	X ₂	d
0	0	0
0	1	1
1	0	1
1	1	1

$$w_1 = w_1 + \alpha(d - y)x_1$$

= 1+0.8*(1-0.8046)*0 = 1

$$w_2 = w_2 + \alpha(d - y)x_2$$

= 1+0.8*(1-0.8046)*1 = 1.1563

$$b = b + \alpha(d - y)$$

= 0.4151+0.8*(1-0.8046) = 0.5714

net =
$$w_1x_1 + w_2x_2 + b$$

\	1	
y –	1 + e ^{-net}	

X_1	X ₂	d
0	0	0
0	1	1
1	0	1
1	1	1

$$w_1 = w_1 + \alpha(d - y)x_1$$

= 1+0.8*(1-0.8280)*1 = 1.1376

$$w_2 = w_2 + \alpha(d - y)x_2$$

= 1.1563+0.8*(1-0.8280)*0 = 1.1563

$$b = b + \alpha(d - y)$$

= 0.5714+0.8*(1-0.8280) = 0.7090

net =
$$w_1x_1 + w_2x_2 + b$$

X_1	X ₂	
0	0	
0	1	

Step 1 (Input Forward Propagation)

net =
$$w_1x_1 + w_2x_2 + b$$
 = 3.0029

$$y = 0.9527$$

$$\mathbf{w}_1 = \mathbf{w}_1 + \alpha(\mathbf{d} - \mathbf{y})\mathbf{x}_1$$

$$w_2 = w_2 + \alpha(d - y)x_2$$

$$b = b + \alpha(d - y)$$

$$= 0.7090 + 0.8*(1 - 0.9527) = 0.7468$$

- When we processed all data points (i.e., 4 data points) in the whole dataset, we say that we processed the dataset in one **epoch**.
- We could continue to process the data points again with the updated weight and bias variables (i.e., w_1 , w_2 and b)

net =
$$w_1x_1 + w_2x_2 + b$$

1 + e^{-net}

Neuron Network

x_1	X ₂	d
0	0	0
0	1	1
1	0	1
1	1	1

α = 0.8 **Step 1** (Input Forward Propagation)

net =
$$w_1x_1 + w_2x_2 + b$$
 = 0.7468
y = 0.6785

Step 2 (Error Backward Propagation)

$$w_1 = w_1 + \alpha(d - y)x_1$$

= 1.1754+0.8*(0-0.6785)*0 = 1.1754

$$w_2 = w_2 + \alpha(d - y)x_2$$

= 1.1941+0.8*(0-0.6785)*0 = 1.1941

$$b = b + \alpha(d - y)$$

$$= 0.7468 + 0.8*(0-0.6785) = 0.2040$$

We repeat the above process until a stopping condition is satisfied

- The stopping condition could be specified with the following.
 - The no. of epochs is equal to 100

Neuron Network for OR

Limitation

• It can only solve linearly separable problems

Advantages of MLP

- Can solve
 - Linear separable problems
 - Non-linear separable problems
- A universal approximator
 - MLP has proven to be a universal approximator, i.e., it can model all types function y = f(x)

If the total number of layers is very large, this neural network is called a "deep network"

If we use this deep network for training and then perform prediction or classification, we call this process "deep learning".

- Nowadays, "deep learning" is very popular.
- It attracts a lot of attention from both academic and industries
- This is because it could solve a lot of problems "magically".
- One possible reason is that this deep network is "similar" to our human brain.
- Another possible reason is that it could solve a lot of problems with different types (e.g., classification and prediction/regression)

- Next, we will present how to perform the following steps among "multiple nodes" in MLP (not just a single neuron)
 - Step 1 (Input Forward Propagation)
 - Step 2 (Error Backward Propagation)

Step 1 (Input Forward Propagation)

Step 1 (Input Forward Propagation)

Step 1 (Input Forward Propagation)

Step 2 (Error Backward Propagation)

First, we perform "Step 1" for each node in the hidden layer

Then, we perform "Step 1" for each node in the output layer

We perform "Step 2" for each node in the output layer

Then, we perform "Step 2" for each node in the hidden layer