

At the end of the course, the student should be familiar with a broad range of mostly neural net based techniques, that could be applied to solve automated learning problems. The course also includes a basic treatment of reinforcement learning, which is not based on neural nets.

The emphasis is very much on providing the student with enough knowledge to enable confident application of these learning algorithms in real practical problems in the general engineering domain.

The topic of neural networks can be considered as a branch of artificial intelligence (AI) and is a good example of "machine learning". This course hopes to provide a sound and hopefully fun, introduction to the most popular and interesting learning mechanisms!

To help broaden the content, other AI techniques in particular reinforcement learning will be examined. The latter is particularly exciting and has been used very successfully to train computers to become worthy advocates in game play!

A single item of coursework is required to complete this course (there is no examination).

The coursework is in the form of a fun project assignment!

1. Introduction to the course (this set of notes)

Aim - to teach about systems that learn

Topics to be covered

Coursework

2. Introduction to Neural Nets

Historic background and why the resurgence in the 80s

Basics, notation.

3. Introduction to Robocode

What is Robocode?

4. Neural net representation issues

Data representation

Preprocessing techniques.

5. Perceptrons

The Perceptron

The Perceptron learning algorithm

6. The Delta Rule

Mean squared error algorithm and the Delta rule

Topics cont. 7. Backpropagation

- 8. Catastrophic Interference
- 9. Reinforcement Learning
- 10. Reinforcement Learning and Robocode
- 11. Content Addressable Memories

September 2008

EECE 592 -Introduction to Course

7. Backpropagation

The algorithm / The theory

Variations and applications

Recurrent nets / NETtalk / Cognitron.

8. Catastrophic Interference

What is catastrophic interference? Why it happens

BP vs Cascade Correlation

9. Introduction to Reinforcement Learning (RL)

What is RL?

Learning to play Backgammon (very well!)

10. Reinforcement Learning & Robocode

Some specific things about RL you need to apply in Robocode

11. Content Addressable Memories

Correlation matrix memories

Linear autoassociators / The Hopfield Model

The Travelling Salesman problem

12. The Boltzmann Machine

Simulated annealing

The Boltzmann distribution

13. Unsupervised Learning

Clustering algorithms.

The Self Organizing Map

ART

Receptive fields.

14. Introduction to conventional AI

Knowledge representation - Semantic nets

How semantic nets may be used to store learned information.

15. Expert Systems

Rule based systems

The literature

Recommend Texts

Fausett, L. V. (1994). Fundamentals of Neural Networks: Architectures, Algorithms and Applications, Prentice Hall.

Sutton, R. S. & Barto, A. G. (1998) *Reinforcement Learning: An Introduction*. The MIT Press

September 2008

Books cont.

- Hertz, J., Krogh, A. and Palmer, R. (1991). Introduction to the Theory of Neural Computation. Addison-Wesley.
- Winston P.H., (1992) Artificial Intelligence. Addison-Wesley.
- Haykin, S. (1994). Neural Networks, a Comprehensive Foundation. Macmillan, New York, NY.

September 2008

The literature cont.

- The classics
 - Rumelhart, D.E. and McClelland, J.L.
 (1986) Parallel Distributed Processing:
 Explorations in the Microstructure of
 Cognition. Volumes 1 & 2. MIT Press.
 - Anderson, J.A. and Rosenfeld, E. (eds.)
 (1988) Neurocomputing. MIT Press.

September 2008

The literature cont.

Good early arcticles:

- Hinton, G.E. (1989) Connectionist Learning Procedures. Artificial Intelligence, vol. 40. pp. 185-234.
- Lippmann, R. P. (1987) An Introduction to Computing with Neural Nets. IEEE Acoustics, Speech and Signal Processing Magazine. vol 2. no. 4. pp 4-22.
- Rumelhart, D.E., Hinton, G.E. and Williams, R.J.
 (1986). Learning Representations by Back-Propagating Errors. Nature. vol. 323. pp 533-536

September 2008