Neuro-computing: an introduction

Ashish Ghosh

Professor, Machine Intelligence Unit

In-Charge, Center for Soft Computing Research

Indian Statistical Institute

203 B. T. Road, Kolkata 700108.

ash@isical.ac.in

http://www.isical.ac.in/~ash

Parking a vehicle: learning

- Primary task of all biological neural systems is to control various functions (mainly behavioral).
- Human being can do it almost instantaneously and without much effort. e.g., recognizing a scene or music immediately.
- Artificial Neural Network (ANN) or Neural Network (NN) models try to simulate the biological neural network with electronic circuitry.
- Also known as **Connectionists Model/ Parallel Distributed Processing** (PDP).

Purpose: To achieve human like performance (particularly in pattern recognition & image processing).

Definition

Definition: Massively parallel interconnected network of simple processing elements which are intended to interact with the objects of the real world in the same way as biological systems do.

- NN models are extreme simplifications of human neural systems.
- Computational elements (neurons/nodes/ processors) are **analogous** to that of the fundamental constituents (**neurons**) of the biological nervous system.

What are ANNs?

An extremely simplified model of the brain

Essentially a function approximator

► Transforms inputs into outputs to the best of its ability

Similarity between BNN and ANN

- Gets input via synaptic connection
- * Accumulated input is transformed to a single output
- Output is transmitted through axon
- \bullet If input > 0, the neuron fires
- ❖ Total output ← firing rate

An artificial neuron

Artificial /electronic neuron

- Gets input through resistors
- Total input is converted to a single output by OP-AMP
- Output is transmitted via resistors

Summary

- * An electronic neuron emulates a biological neuron
- * Artificial neurons are then connected to form a network to mimic (!) the topology of human nervous system
- Functions performed by a NN is determined by the network topology, connection strength, processing performed at computing elements or nodes, and status updating rule

General framework of neural networks

Processing units

- Receives input from connected neurons, compute an output value and sends it to other connected neurons.
- > Three types of units *input*, *output*, *hidden*.

Output value - $o_i(t) = f(I_i(t))$

- \triangleright Total input for ith neuron is I_i .
- \triangleright f is a threshold or squashing function.

Unidirectional connections (w_{ij})

- $\triangleright w_{ij} < 0 \rightarrow \text{unit } u_i \text{ inhibits unit } u_i.$
- $\triangleright w_{ii} = 0 \rightarrow \text{unit } u_i \text{ has no direct effect on unit } u_i.$
- $\triangleright w_{ij} > 0 \rightarrow \text{unit } u_i \text{ excites unit } u_i.$

Characteristics of neural networks

Exhibit a number of human brain's characteristics (partially).

- **Learn from example** shown a set of inputs, they selfadjust to produce consistent response.
- **Generalize from previous examples to new ones** once trained, a network's response is mostly insensitive to variations in input.
- * Abstract essential characteristics from inputs find the ideals (prototype) from imperfect inputs.

Major advantages

- adaptivity adjusting the connection strengths to new data/information,
- speed due to massively parallel architecture,
- robustness to missing, confusing, ill-defined/noisy data,
- ruggedness to failure of components,
- optimality as regards error rates in performance.

Learning (parameter updating)

Associative (supervised) learning

Learning pattern pair association.

Input =
$$X = \{x_1, x_2,, x_n\}$$

Output = $T = \{t_1, t_2,, t_n\}$
Learn (X, T)

- \triangleright auto-associator $(T \cong X)$.
- hetero-associator (any arbitrary combination of X, T) (classification).

* Regularity detection (unsupervised)

System discovers statistically salient features of input population (clustering).

Popularly used NN models

Some common feature are there; but **differ in finer details**.

- Multi-layer perceptron (hetero associator/supervised classifier)
- Hopfield's model of associative memory (auto associator/CAM)
- * Kohonen's model of self-organizing neural network (regularity detector/ unsupervised classifier)
- * Radial basis function network (supervised)
- * Adaptive resonance theory (regularity detector)
- Cellular neural network
- Neo-cognitron

Applicability

- * Where human intelligence functions effortlessly & conventional computers are inadequate and cumbersome.
- * Where collective & co-operative decisions are needed.

Application to pattern recognition/image processing

Pattern recognition (PR) tasks mainly involve

- > Searching a complex decision space
- Detecting non-linear decision boundaries
- > Discovering underlying regularities

ANN based systems

- > Use adaptive learning for searching complex space
- > Attempt to find out relation between input & output
- Can model complex non-linear boundaries
- > Learn from examples
- > Can extract underlying regularities

Thus PR tasks are good candidates for NN implementation

Image processing tasks involve

- Simple arithmetic operations at each pixel cite in parallel
- Neighborhood information (co-operative processing)
- *Collective decision to represent overall status

NN based systems

- Are based on parallel distributed processing principle
- Perform simple arithmetic operation at each node independently
- Overall status provides a measure of collective decision

A NN in which a node corresponds to a pixel and is connected to its neighbors can do this task.

Example: Pixel classification

- Input features
 - ➤ Gray value
 - **▶** Positional information
 - ► Contextual information
- *Different pixels are classified independently
- Mathematical operations needed are simple

A NN in which a single neuron is assigned to each pixel and each neuron is connected to its neighbors can be applied for this task.

Two input perceptron

Perceptron: A single neuron connected by weights to a set of inputs

- Let x & y be two inputs and w_1, w_2 be the weights.
- If $w_1x + w_2y > \theta$ then the output is **1** else **0**, where θ = threshold
- $\mathbf{w}_1 \mathbf{x} + \mathbf{w}_2 \mathbf{y} = \mathbf{\theta} \rightarrow \text{separating line}$

Learning rule

Learning: Present a set of input patterns, adjust the weights until the desired output occurs for each of them.

$$\mathbf{w}_{i}(t+1) = \mathbf{w}_{i}(t) + \Delta_{i};$$

$$\Delta_i = \eta \delta x_i$$
;

$$\delta = T - A$$
 (i.e., target – actual).

❖ If the sets of patterns are linearly separable, the single layer perceptron algorithm is guaranteed to find a separating hyperplane in a finite number of steps.

Change of weights

Boolean functions

How to design other gates (NOR, NAND)?

Cascading layers

Two layers: Generates convex decision regions

Three layers: Decision regions of any shape

Multi-layer network

Multi-layer perceptron

OUTPUT PATTERN

INPUT PATTERN

- * Nodes of two different consecutive layers are connected by *links* or *weights*.
- *There is no connection among the elements of the same layer.
- *The layer where the inputs are presented is known as the *input layer*.
- *On the other hand the output producing layer is called the *output layer*.
- *The layers in between the input and the output layers are known as *hidden layers*.
- The total input (I_i) to the i^{th} unit

$$I_i = \sum_j w_{ij} O_j$$

 o_i is the output of the j^{th} neuron.

The output of a node *i* is obtained as

$$o_i = f(I_i)$$
, f is the activation function.

*Mostly the activation function is sigmoidal/squashing, with the form (smooth, non-linear, differentiable & saturating),

Initially very small random values are assigned to the links/weights.

Parameter updating

- For learning (training) we present the input pattern $X=\{x_i\}$, and ask the net to adjust its set of weights/biases in the connecting links such that the desired output $T=\{t_i\}$ is obtained at the output layer.
- \bullet Then another pair of *X* and *T* is presented for learning.
- *Learning tries to find a simple set of weights and biases that will be able to discriminate among all the input/output pairs presented to it.
- *The output $\{o_i\}$ will not be the same as the target $\{t_i\}$.

Error is,

$$E = \frac{1}{2} \sum_{i} (t_i - o_i)^2$$

- For learning the correct set of weights error is E is reduced as rapidly as possible.
- Use gradient descent technique.

The incremental change in the direction of negative gradient is

$$\Delta w_{ji} \propto -\frac{\partial E}{\partial w_{ji}} = -\eta \frac{\partial E}{\partial w_{ji}} = -\eta \frac{\partial E}{\partial I_j} \frac{\partial I_j}{\partial w_{ji}} = \eta \delta_j o_i$$

where
$$\delta_j = -\frac{\partial E}{\partial I_j} = -\frac{\partial E}{\partial o_j} \frac{\partial o_j}{\partial I_j} = -\frac{\partial E}{\partial o_j} f'(I_j)$$
.

For the links connected to the output layer the change in weight is given by $\Delta w_{ji} = \eta \left(-\frac{\partial E}{\partial o_i} \right) f'(I_j) o_i.$

For nodes in the hidden layers

$$\frac{\partial E}{\partial o_{i}} = \sum_{k} \frac{\partial E}{\partial I_{k}} \frac{\partial I_{k}}{\partial o_{i}} = \sum_{k} \frac{\partial E}{\partial I_{k}} \frac{\partial}{\partial o_{i}} \sum_{i} w_{ki} o_{i} = \sum_{k} \frac{\partial E}{\partial I_{k}} w_{kj} = \sum_{k} (-\delta_{k}) w_{kj}.$$

Hence for the hidden layer we have

$$\Delta w_{ji} = \eta \left(\sum_{k} \delta_{k} w_{kj}\right) f'(I_{j}) o_{i}$$

If
$$o_j = \frac{1}{1 + e^{-\left(\sum_i w_{ji} o_i - \theta_j\right)}}$$
 then $f'(I_j) = \frac{\partial o_j}{\partial I_j} = o_j(1 - o_j)$

and thus we get

$$\Delta w_{ji} = \begin{cases} \eta \left(-\frac{\partial E}{\partial o_j} \right) o_j \left(1 - o_j \right) o_i & \rightarrow \text{output layer} \\ \eta \left(\sum_k \delta_k w_{kj} \right) o_j \left(1 - o_j \right) o_i & \rightarrow \text{hidden layer} \end{cases}$$

- \clubsuit A large value of η corresponds to rapid learning but might result in oscillations.
- A momentum term of $\alpha \Delta w_{ji}(t)$ can be added to increase the learning rate without oscillation.

$$\Delta w_{ji}(t+1) = \eta \delta_{j} o_{i} + \alpha \Delta w_{ji}(t)$$

* The second term is used to specify that the change in w_{ji} at $(t+1)^{th}$ instant should be somewhat similar to the change undertaken at instant t.

Designing Optimum Architecture

- *Design of an optimum neural network for a given problem is still not formally specified.
- *Pruning/growing algorithm are used for optimizing the architectures of neural networks.
- ❖ In growing, people start with a small architecture and gradually add neurons/weights/layer to get an optimum architecture.
- *In pruning, people start with a big architecture and gradually delete neurons/weights/layer to get an optimum architecture.
- *Genetic algorithms are also used to design optimum architectures.

