

Neural Networks - Part2

Venkat Reddy

Statinfer.com Data Science Training and R&D

Training on

Data Science

Bigdata Analytics

Machine Learning

Predictive Modelling

Deep Learning

Corporate Training

Classroom Training

Online Training

Contact us

info@statinfer.com

venkat@statinfer.com

Note

- This presentation is just my class notes. The course notes for data science training is written by me, as an aid for myself.
- The best way to treat this is as a high-level summary; the actual session went more in depth and contained detailed information and examples
- Most of this material was written as informal notes, not intended for publication
- •Please send questions/comments/corrections to info@statinfer.com
- Please check our website <u>statinfer.com</u> for latest version of this document

-Venkata Reddy Konasani (Cofounder statinfer.com)

Contents

- Overfitting
- Regularization
- Activation Functions
- Learning Rate

The problem of Overfitting

The problem of Overfitting

- Neural networks are very powerful. They have capacity to learn any type of pattern.
- With high number of hidden layers, we can fit to training data with any level of non-linearity
- Too many hidden layers might be fitting the model for random pattern or noise in the data
- •Throughout the neural network algorithm we were trying optimise weights to make the error zero. This might lead to overfitting

Cost function regularization

Actual Cost function or Error =
$$\sum_{i=1}^{n} \left[y_i - g \left(\sum_{k=1}^{m} w_k h_{ki} \right) \right]^2$$

New Regularized error =
$$\sum_{i=1}^{n} \left[y_i - g \left(\sum_{k=1}^{m} w_k h_{ki} \right) \right]^2 + \frac{1}{2} \lambda \sum_{i=1}^{n} w_i^2$$

- Apart from minimising error sum of squares, we are minimising error + weights sum of squares also
- The second term is imposing a penalty on weights.
- This is known as Regularization What is Regularization

What is Regularization?

- In any model building we try to find weights by minimising the cost function.
- •For example in regression we try to find minimum squared error -Cost function
- •Cost function = $\sum (y_i \sum \beta_k x_{ki})^2$
- Always trying to minimise the overall cost function might not be a good idea.
- •A really high degree polynomial function will make this cost function zero. But that will lead to overfitting

LAB: Higher order polynomial model

- Data: Regular/Reg_Sim_Data1.csv
- Plot the points X vs Y
- Build three regression models m1, m2 and m3 and calculate SSE
 - m1: simple linear model Calculate SSE
 - m2: Second order polynomial model Calculate SSE
 - m3: Fifth order polynomial model Calculate SSE
- Which model is the best based on SSE.

Code: Higher order polynomial model

plot(Reg_Sim_Data1\$x, Reg_Sim_Data1\$y,lwd=10)

Code: Higher order polynomial model

```
> #Simple Linear regression model
> m1<-lm(y~x, data=Reg Sim Data1)
> SSE1=sum((Reg Sim Data1$y-predict(m1))^2)
> SSE1
[1] 0.7107401
> #Second order polynomial regression
> m2<-lm(y\sim x+I(x^2), data=Reg Sim Data1)
> SSE2=sum((Reg Sim Data1$y-predict(m2))^2)
> SSE2
[1] 0.4572317
> #Fifth order digree polynomial regression
> m3<-lm(y\simx+I(x^2)+I(x^3)+I(x^4)+I(x^5), data=Reg Sim Data1)
> #summary(m3)
> SSE3=sum((Reg Sim Data1$y-predict(m3))^2)
> SSE3
[1] 0.01056289
```


Reduce Overfitting

- We have two options to reduce overfitting
 - Build a simple model. Drop all polynomial terms. But this might lead to underfitting
 - Or keep the complex terms but give them less weightage. This will take care of overfitting
- Instead of minimising SSE alone, minimise both SSE and weights
- The regularization term Imposes some penalty on weights. It impacts the overall weights and reduces the overfitting

New Cost function =
$$\sum \left(y_i - \sum \beta_k x_{ki} \right)^2 + \frac{1}{2} \lambda \sum \beta_k^2$$

Regularization comments

- By adding the regularization term we are avoiding the risk of over fitting
- Regularization also allows us to have a complex model.
- Regularization is added in final cost function but its final impact is on weights
- •A high value of λ avoids the overfitting

New Cost function =
$$\sum \left(y_i - \sum \beta_k x_{ki} \right)^2 + \frac{1}{2} \lambda \sum \beta_k^2$$

LAB: Regularization

- Build a fifth order polynomial function.
- consider new regularized cost function.
- Recalculate the weights. Build three models
 - $\cdot \lambda = 0$
 - $\lambda = 1$
 - λ =10
- •Plot the models. Which model is more generalised (less over fitted)
- •If you have to choose one model with high degree polynomials what will be your λ value?

Code: Regularization

```
> mydata<-Reg Sim Data1
> m = length(mydata$x) # samples
> x = matrix(c(rep(1,m), mydatax, mydatax^2, mydatax^3, mydatax^4, mydatax^5, ncol=6)
> x
 [,1]
 [,2]
 [,3]
 [,4]
 [,5]
[1,]
 1 -0.99768 0.99536538 -0.993056135 0.9907522445 -9.884537e-01
[2,]
 1 -0.69574 0.48405415 -0.336775833 0.2343084178 -1.630177e-01
[3,]
 1 -0.40373 0.16299791 -0.065807147 0.0265683196 -1.072643e-02
[4,]
 1 -0.10236 0.01047757 -0.001072484 0.0001097795 -1.123703e-05
[5,]
 1 0.22024 0.04850566
 0.010682886 0.0023527988 5.181804e-04
[6,]
 1 0.47742 0.22792986 0.108818272 0.0519520194 2.480293e-02
[7,]
 1 0.82229 0.67616084 0.556000300 0.4571934871 3.759456e-01
 > n = ncol(x) # features
 Create Dependent
 > y = matrix(mydata$y, ncol=1)
 variable matrix Y
 > y
 [,1]
 2.08850
 1.16460
  [2,]
 0.32870
 0.46013
 0.44808
 0.10013
```

-0.32952

Create independent variable matrix X

Code: Regularization

> #Prepare lambda and weights

```
> lambda = c(0,1,10)
> th = array(0,c(n,length(lambda)))
> #Below matrix will be used in normal equations later
> d = diag(1,n,n)
> d[1,1] = 0
> #Below matrix will be used in normal equations lat
> d = diag(1,n,n)
> d[1,1] = 0
> # apply normal equations for each of the ambda's
> for (i in 1:length(lambda)) {
 th[,i] = solve(t(x) %*% x + (lambda[i] * d),tol = 1e-30) %*% (t(x) %*% y)
+ }
> #Print new weights
> th
 [,1]
 [,2]
 |,3|
 0.4725288 0.3975953 0.52047074
 0.6813529 -0.4206664 -0.18250706
 [3,] -1.3801284 0.1295921
 0.06064258
 [4,] -5.9776875 -0.3974739 -0.14817721
 2.4417327 0.1752555
 0.07433006
 4.7371143 -0.3393877 -0.12795737
```

- (X^tX)⁻¹ (X^tY) is the general.
- But we are solving $(X^tX + \lambda)^{-1} (X^tY)$
- This is the result of adding regularization in the cost function

Code: Regularization

The new weights will be adjusted based on λ

Observe that when $\lambda = 0$ the weights are same as usual regression model

Code: Plotting All three models

```
# plot
plot(mydata,lwd=10)
# lets create many points
nwx = seq(-1, 1, len=50);
x = matrix(c(rep(1, length(nwx)), nwx, nwx^2, nwx^3, nwx^4, nwx^5),
ncol=6)
lines(nwx, x %*% th[,1], col="blue", lty=2)
lines(nwx, x %*% th[,2], col="red", lty=2)
lines(nwx, x %*% th[,3], col="green3", lty=2)
legend("topright", c(expression(lambda==0),
expression(lambda==1),expression(lambda==10)), lty=2,col=c("blue",
"red", "green3"), bty="n")
```


Code: Plotting All three models

Blue line λ =0 Overfitted model when there is no regularization

Red line λ =1 Slightly smooth model

Green line λ =10 Very smooth model, almost a straight line.

Code: Choosing the lambda

•If you have to choose one model with high degree polynomials what will be your λ value?

How Regularization works in Neural Nets

- •In linear regression having higher order polynomial terms lead to overfitting.
- •Did we reduce the polynomial terms?
- We added regularization term in the cost function recalculated the weights.
- •In neural networks having too many hidden layers might lead to overfitting.
- •Shall we reduce the number of hidden layers?

How Regularization works in Neural Nets

- In neural network having too many hidden layers will lead to too many weights, which might lead to over fitting
- · Having very less hidden layers might lead to underfitting
- How do we keep several hidden layers with less weightage?
- We can use regularization and have an optimal value for λ to avoid over fitting

Actual Cost function or Error =
$$\sum_{i=1}^{n} \left[y_i - g \left(\sum_{k=1}^{m} w_k h_{ki} \right) \right]^2$$

New Regularized error =
$$\sum_{i=1}^{n} \left[y_i - g \left(\sum_{k=1}^{m} w_k h_{ki} \right) \right]^2 + \frac{1}{2} \lambda \sum_{i=1}^{n} w_i^2$$

Important Note

- We directly work with weights in regularization.
- •It is important to <u>standardize the data</u> before applying regularization in neural networks
- •Since a single regularization parameter is applied on all weights, its very important to bring all weights on to same scale
- Regularization parameter might not have any impact if the data is not standardised.

New Regularized error =
$$\sum_{i=1}^{n} \left[y_i - g \left(\sum_{k=1}^{m} w_k h_{ki} \right) \right]^2 + \frac{1}{2} \lambda \sum_{i=1}^{n} w_i^2$$

Demo: Regularization

Demo: Regularization

- Import Credit risk data
- •The data has class-imbalance problem. Prepare balance sample for the model building
- Standardise the data
- Try to build a neural network with 15 hidden nodes
- •Set the decay parameter as 0.5


```
library(clusterSim)
risk train strd<-data.Normalization (risk train[,-1],type="n1",normalization="column")
head(risk train strd)
risk_train_strd$SeriousDlqin2yrs<-risk_train$SeriousDlqin2yrs</pre>
# x vector, matrix or dataset type ; type of normalization: n0 - without normalization
# n1 - standardization ((x-mean)/sd)
# n2 - positional standardization ((x-median)/mad)
# n3 - unitization ((x-mean)/range)
 Normalize the data
```


```
library(nnet)
set.seed(35)
mod1<-nnet(as.factor(SeriousDlqin2yrs)~., data=risk train,</pre>
 size=15,
 maxit=500)
####Results and Intime validation
actual values<-risk train$SeriousDlqin2yrs</pre>
Predicted<-predict(mod1, type="class")</pre>
cm<-table(actual values, Predicted)</pre>
\mathsf{cm}
acc < -(cm[1,1]+cm[2,2])/(cm[1,1]+cm[1,2]+cm[2,1]+cm[2,2])
acc
####Results on test data
actual_values_test<-risk_test$SeriousDlqin2yrs</pre>
Predicted_test<-predict(mod1, risk_test[,-1], type="class")</pre>
cm test<-table(actual values test,Predicted test)</pre>
cm test
acc test<-(cm test[1,1]+cm test[2,2])/(cm test[1,1]+cm test[1,2]+cm test[2,1]+cm test[2,2])
acc test
```


```
library(nnet)
set.seed(35)
mod1<-nnet(as.factor(SeriousDlqin2yrs)~., data=risk train,</pre>
 size=15,
 maxit=500,
 decay = 0.5)
####Results and Intime validation
actual_values<-risk_train$SeriousDlqin2yrs</pre>
Predicted<-predict(mod1, type="class")</pre>
cm<-table(actual values, Predicted)</pre>
\mathsf{cm}
acc < -(cm[1,1]+cm[2,2])/(cm[1,1]+cm[1,2]+cm[2,1]+cm[2,2])
acc
####Results on test data
actual values test<-risk test$SeriousDlqin2yrs</pre>
Predicted test<-predict(mod1, risk test[,-1], type="class")</pre>
cm test<-table(actual values test,Predicted test)</pre>
cm test
acc_test<-(cm_test[1,1]+cm_test[2,2])/(cm_test[1,1]+cm_test[1,2]+cm_test[2,1]+cm_test[2,2])
acc test
```


Finetuning neural network models

Major Parameters for finetuning NN

- Two major parameters
 - Number of hidden nodes/ layers
 - The decay parameter
- •If number of hidden nodes are high they decay should be high to regularize.
- If the decay is too high then the model might be underfitted.
- We need to choose an optimal pair of hidden nodes and decay

Activation Functions

Activation Functions - Sigmoid

- Sigmoid function. Historically famous activation function
- Also known as Inverse logistic
- Works well for usual business related a data
- Works well for a binary or multi class output
- it takes a real-valued number and "squashes" and outputs number between 0 and 1.
- Large negative numbers become 0 and large positive numbers become 1.

$$S(x) = rac{1}{1 + e^{-x}} = rac{e^x}{e^x + 1}.$$

Sigmoid-Drawbacks

- Sigmoid output <u>not zero-centered</u>.
 - The middle value is 0.5
 - Most of the times we normalise the data(zero-centered) before building the neural network model.

Vanishing Gradients

- Computationally sigmoid values and gradient values and their multiplications are very small
- For a deep network with many hidden layers sigmoid gradients vanish very quickly
- We need a different activation function which is zero-centered for better results.

New Activation Function-TanH

- The tanh similar to sigmoid
- Squashes the real values between -1 and +1
- The output is zero centered.
- Preferred activation function for zero centered (normalized) data.

$$g_{\tanh}(z) = \frac{\sinh(z)}{\cosh(z)}$$
$$= \frac{e^z - e^{-z}}{e^z + e^{-z}}$$

Demo: Sigmoid vs TanH

Demo: Sigmoid vs TanH

TahH takes less steps Activation Regularization Regularization rate Problem type 000,110 0.03 Classification Tanh None 0 1 HIDDEN LAYER DATA **FEATURES** OUTPUT Which dataset do Which properties do Test loss 0.001 you want to feed in? you want to use? Training loss 0.003 2 neurons Ratio of training to test data: 50% This is the output from one neuron. Hover to see it larger. Noise: 5 Batch size: 10 X_1X_2 -6 -5 -4 -3 -2 -1 **0** 1 2 3 4 5 6 sin(X₁) REGENERATE Colors shows data, neuron and sin(X₂) weight values. Show test data Discretize output

Demo: Sigmoid vs TanH

- Sigmoid takes 1,604 steps
- Error is still 15%

Demo: Sigmoid vs TanH

- TanH takes 600 steps
- Error is less than %

New Activation Function

- What if the output is either zero or liner
 - Customer paid back the loan(zero loss) or loss of 1%,2%,...100%
 - Zero intensity(white/no-image) vs pixel intensity
- The above problem is neither classification nor regression.
 - We have a strong liner proton
 - We also have a considerable proportion of zeros
- Sigmoid and Tanh can work on this type of data but computationally very expensive.
 - For a deep network of image processing, computation and execution time is very critical
- We need a Rectified Linear unit type of activation function

ReLU - The Rectified Linear Unit

- Very popular activation function in recent times
- $\cdot f(x) = max(0,x)$
- In other words, the activation is simply thresholder at zero
- Very fast compared to sigmoid and tanH
- Works very well for a certain class of problems
- Doesn't have vanishing gradient problem. It can be used for modelling real values

Demo: ThnH vs ReLu

Demo: ThnH vs ReLU

 ReLU takes less steps

Learning rate

Learning rate

The weight updating in neural networks

$$W_{jk} := W_{jk} + \Delta W_{jk}$$
 $where \ \Delta W_{jk} = \eta. \ y_j \delta_k$ $where \ \eta$ is the learning parameter $W_{jk} := W_{jk} + \eta. \ y_j \delta_k$

- •Instead of just updating the weights based on actual calculations, we will manually setup weight update parameter η
- This will make the weights move by a factor η . How fast /slow you want to move the weights
- Read it as Step-size

Learning Rate tuning

- The speed at which the Neural Network arrives to minimum
- If the step-size is too high, the system will either oscillate about the true solution or it will diverge completely.
- If the step-size is too low, the system will take a long time to converge on the final solution.
- Generally start with a large value, reduce it gradually.

Learning Rate is Important

- For the actual practical problems the error surfaces are very complex
- Learning rate is very important to avoid local minima

- Optimal learning rate
- Avoids local minima
- High chance of ending at global minima

Demo: Learning rate

- High learning rate
- High error

Demo: Learning rate

- Very low learning rate
- Too many steps
- Takes a lot of time to converge

Demo: Learning rate

- Optimal learning rate
- Low error
- Less steps

Thank you

Our Course is Available on Udemy now

https://www.udemy.com/machine-learning-made-easy-beginner-to-advance-using-r/

Statinfer.com Data Science Training and R&D

Training on

Data Science

Bigdata Analytics

Machine Learning

Predictive Modelling

Deep Learning

Corporate Training

Classroom Training

Online Training

Contact us

info@statinfer.com

venkat@statinfer.com