

Cooperating Intelligent Systems

Statistical learning methods
Chapter 20, AIMA 2nd ed.
Chapter 18, AIMA 3rd ed.
(only ANNs & SVMs)

Artificial neural networks

The brain is a pretty intelligent system.

Can we "copy" it?

There are approx. 10¹¹
neurons in the
human brain.
Elephant brains have
twice as many.

The simple model

• The McCulloch-Pitts model (1943)

Image from Neuroscience: Exploring the brain by Bear, Connors, and Paradiso

Transfer functions g(z)

The Heaviside function

The logistic function

The simple perceptron

With $\{-1,+1\}$ representation

$$y(\mathbf{x}) = \operatorname{sgn}[\mathbf{w}^T \mathbf{x}] = \begin{cases} +1 & \text{if } \mathbf{w}^T \mathbf{x} > 0 \\ -1 & \text{if } \mathbf{w}^T \mathbf{x} < 0 \end{cases}$$

Traditionally (early 60:s) trained with Perceptron learning.

$$\mathbf{w}^T \mathbf{x} = w_0 + w_1 x_1 + w_2 x_2 + \cdots$$

Perceptron learning

Desired output
$$f(n) = \begin{cases} +1 & \text{if } \mathbf{x}(n) \text{ belongs to class } A \\ -1 & \text{if } \mathbf{x}(n) \text{ belongs to class } B \end{cases}$$

Repeat until no errors are made anymore

- 1. Pick a random example $[\mathbf{x}(n),f(n)]$
- 2. If the classification is correct, i.e. if $y(\mathbf{x}(n)) = f(n)$, then do nothing
- 3. If the classification is wrong, then do the following update to the parameters $(\eta$, the learning rate, is a small positive number)

$$w_i = w_i + \eta f(n) x_i(n)$$

x_1	x_2	f
0	0	-1
0	1	-1
1	0	-1
1	1	+1

Initial values:

$$\eta = 0.3$$

$$\mathbf{w} = \begin{pmatrix} -0.5 \\ 1 \\ 1 \end{pmatrix}$$

x_1	x_2	f
0	0	-1
0	1	-1
1	0	-1
1	1	+1

$$\mathbf{w} = \begin{pmatrix} -0.5 \\ 1 \\ 1 \end{pmatrix}$$

x_{I}	x_2	f
0	0	-1
0	1	-1
1	0	-1
1	1	+1

$$\mathbf{w} = \begin{pmatrix} -0.5\\1\\1 \end{pmatrix}$$

$$w_0 = w_0 - \eta \cdot 1 = -0.8$$

$$w_1 = w_1 - \eta \cdot 0 = +1$$

$$w_2 = w_2 - \eta \cdot 1 = 0.7$$

x_{I}	x_2	f
0	0	-1
0	1	-1
1	0	-1
1	1	+1

$$\mathbf{w} = \begin{pmatrix} -0.8 \\ 1 \\ 0.7 \end{pmatrix}$$

$$w_0 = w_0 - \eta \cdot 1 = -0.8$$

$$w_1 = w_1 - \eta \cdot 0 = +1$$

$$w_2 = w_2 - \eta \cdot 1 = 0.7$$

x_1	x_2	f
0	0	-1
0	1	-1
1	0	-1
1	1	+1

$$\mathbf{w} = \begin{pmatrix} -0.8\\1\\0.7 \end{pmatrix}$$

x_1	x_2	f
0	0	-1
0	1	-1
1	0	-1
1	1	+1

$$\mathbf{w} = \begin{pmatrix} -0.8\\1\\0.7 \end{pmatrix}$$

$$w_0 = w_0 - \eta \cdot 1 = -1.1$$

$$w_1 = w_1 - \eta \cdot 1 = 0.7$$

$$w_2 = w_2 - \eta \cdot 0 = 0.7$$

x_1	x_2	f
0	0	-1
0	1	-1
1	0	-1
1	1	+1

$$\mathbf{w} = \begin{pmatrix} -1.1\\ 0.7\\ 0.7 \end{pmatrix}$$

$$w_0 = w_0 - \eta \cdot 1 = -1.1$$

$$w_1 = w_1 - \eta \cdot 1 = 0.7$$

$$w_2 = w_2 - \eta \cdot 0 = 0.7$$

x_1	x_2	f
0	0	-1
0	1	-1
1	0	-1
1	1	+1

$$\mathbf{w} = \begin{pmatrix} -1.1 \\ 0.7 \\ 0.7 \end{pmatrix}$$

The AND function

Final solution

Perceptron learning

- Perceptron learning is guaranteed to find a solution in finite time, if a solution exists.
- Perceptron learning cannot be generalized to more complex networks.
- Better to use gradient descent based on formulating an error and differentiable functions

$$E(\mathbf{W}) = \sum_{n=1}^{N} [f(n) - y(\mathbf{W}, n)]^2$$

Gradient search

$$\Delta \mathbf{W} = -\eta \nabla_{W} E(\mathbf{W})$$

The "learning rate" (η) is set heuristically "Go downhill" W $\mathbf{W}(k)$ $\mathbf{W}(k+1) = \mathbf{W}(k) + \Delta \mathbf{W}(k)$

output

The Multilayer Perceptron (MLP)

input

- Combine several single layer perceptrons.
- Each single layer perceptron uses a sigmoid function

E.g.

$$\phi(z) = \tanh(z)$$

$$\phi(z) = \left[1 + \exp(-z)\right]^{-1}$$

Can be trained using gradient descent

Example: One hidden layer

Can approximate <u>any</u> continuous function

$$y_i(\mathbf{x}) = \theta \left[v_{i0} + \sum_{j=1}^J v_{ij} h_j(\mathbf{x}) \right]$$

$$h_j(\mathbf{x}) = \phi \left[w_{j0} + \sum_{k=1}^D w_{jk} x_k \right]$$

$$\theta(z)$$
 = sigmoid or linear,

$$\phi(z) = \text{sigmoid}.$$

Example of computing the gradient

$$\Delta W = -\eta \nabla_{W} E(W)$$

$$E(W) = MSE = \frac{1}{N} \sum_{n=1}^{N} (\hat{y}(W, x(n)) - y(n))^2 = \frac{1}{N} \sum_{n=1}^{N} e^2$$

$$\nabla_{W} E(W) = \nabla_{W} \left(\frac{1}{N} \sum_{n=1}^{N} e^{2}(n) \right) = \frac{2}{N} \sum_{n=1}^{N} e(n) (\nabla_{W} e(n)) = \frac{2}{N} \sum_{n=1}^{N} e(n) (\nabla_{W} \hat{y})$$

What we need to do is to compute $\nabla_{w} \hat{y}$

Equation for a single output, one hidden layer network:

$$\hat{y} = \theta(v_0 + \sum_{j=1}^{J} v_j h_j (w_{j0} + \sum_{k=1}^{K} x_k w_{jk}))$$

Example of computing the gradient

$$\hat{y} = \theta(v_0 + \sum_{j=1}^{J} v_j h_j (w_{j0} + \sum_{k=1}^{K} x_k w_{jk})) \qquad \theta(z) = z$$

$$\nabla_{w} \hat{y} = \begin{array}{|c|} \hline \nabla_{w_{j0}} \hat{y} \\ \hline \nabla_{v_0} \hat{y} \\ \hline \nabla_{v_0} \hat{y} \\ \hline \nabla_{v_j} \hat{y} \\ \hline \end{array}$$

$$\nabla_{w_{j0}} \hat{y} = v_j h'_j (w_{j0} + \sum_k x_k w_{jk})$$

$$\nabla_{w_{jk}} \hat{y} = \frac{\partial \hat{y}}{\partial w_{jk}} = \frac{\partial}{\partial w_{jk}} \left(\sum_j v_j h_j (w_{j0} + \sum_k x_k w_{jk}) \right) =$$

$$= v_j h'_j (w_{j0} + \sum_k x_k w_{jk}) x_k$$

$$h(z) = \tanh(z) \implies h'(z) = 1 - h^2(z)$$

Gradient descent (Backpropagation)

$$\Delta W = -\eta \nabla_{W} E(W)$$

RPROP (Resilient PROPagation)

Parameter update rule:

$$\Delta W_i = -\eta_i(t) sign(\nabla_{W_i} E(W_i))$$

Learning rate update rule:

$$\eta_{i}(t) = \begin{cases} 1.2\eta_{i}(t-1) & \text{if} & \nabla_{W_{i}} E_{t}(W_{i}) \cdot \nabla_{W_{i}} E_{t-1}(W_{i}) > 0 \\ 0.5\eta_{i}(t-1) & \text{if} & \nabla_{W_{i}} E_{t}(W_{i}) \cdot \nabla_{W_{i}} E_{t-1}(W_{i}) < 0 \end{cases}$$

No parameter tuning unlike standard backpropagation!

When should you stop learning?

- After a set number of learning epochs
- When the change in the gradient becomes smaller than a certain number
- Validation data "early stopping"

Model selection

Can use to determine:

- Number of hidden nodes
- Which input signals to use
- If a pre-processing strategy is good or not
- Etc...

Variability typically induced by:

- Varying training and test data sets
- Random initial model parameters

Support vector machines

There are infinitely many lines that have zero training error.

Which line should we choose?

There are infinitely many lines that have zero training error.

Which line should we choose?

⇒ Choose the line with the largest margin.

The "large margin classifier"

There are infinitely many lines that have zero training error.

Which line should we choose?

⇒ Choose the line with the largest margin.

The "large margin classifier"

Computing the margin

The plane separating $\uparrow \uparrow$ and \bigcirc is defined by

$$\mathbf{w}^T \mathbf{x} = a$$

The dashed planes are given by

$$\mathbf{w}^T \mathbf{x} = a + b$$

$$\mathbf{w}^T \mathbf{x} = a - b$$

Computing the margin

We have defined a scale for \mathbf{w} and b

Divide by b

$$\mathbf{w}^T \mathbf{x} / b = a / b + 1$$

$$\mathbf{w}^T \mathbf{x} / b = a / b - 1$$

Define new $\mathbf{w} = \mathbf{w}/b$ and $\alpha = a/b$

$$\mathbf{w}^T\mathbf{x} = \alpha + 1$$

$$\mathbf{w}^T \mathbf{x} = \alpha - 1$$

Computing the margin

We have

$$\mathbf{w}^{T}\mathbf{x} = \alpha - 1$$

$$\mathbf{w}^{T}(\mathbf{x} + \lambda \mathbf{w}) = \alpha + 1$$

$$\|\lambda \mathbf{w}\| = \text{margin}$$

which gives

$$margin = \frac{2}{\|\mathbf{w}\|}$$

Maximizing the margin is equal to minimizing

 $\|\mathbf{w}\|$

subject to the constraints

$$\mathbf{w}^{\mathrm{T}}\mathbf{x}(n) - \alpha \ge +1$$
 for all \odot

$$\mathbf{w}^{\mathrm{T}}\mathbf{x}(n) - \alpha \leq -1$$
 for all

Quadratic programming problem, constraints can be included with Lagrange multipliers.

Linear Support Vector Machine

Test phase, the predicted output

$$\hat{y}(\mathbf{x}) = \operatorname{sgn}\left[\mathbf{w}^T \mathbf{x} - \alpha\right] = \operatorname{sgn}\left[\sum_{n \in \Omega_s} \lambda_n y(n) \mathbf{x}(n)^T \mathbf{x} - \alpha\right]$$

Only scalar products in the expression.

ullet Project data into high-dimensional space ${f Z}.$

$$\mathbf{z}(n) = \mathbf{\varphi}[\mathbf{x}(n)]$$

We don't even have to know the projection...!

Scalar product kernel trick

If we can find kernel such that

$$K(\mathbf{x}(n),\mathbf{x}(m)) = \mathbf{\varphi}(\mathbf{x}(n))^T \mathbf{\varphi}(\mathbf{x}(m))$$

Then we don't even have to know the mapping to solve the problem...

Kernel trick – computation example

$$K(x,z) = (x^T z)^2 = (\sum_{i=1}^N x_i z_i)(\sum_{j=1}^N x_j z_j) = \sum_{i=1}^N \sum_{j=1}^N (x_i x_j)(z_i z_j) = \varphi(x)^T \varphi(z)$$

Kernel trick – computation example

$$K(x,z) = (x^T z)^2 = (\sum_{i=1}^N x_i z_i)(\sum_{j=1}^N x_j z_j) = \sum_{i=1}^N \sum_{j=1}^N (x_i x_j)(z_i z_j) = \varphi(x)^T \varphi(z)$$

For N=3
$$\varphi(x) = \begin{bmatrix} x_1 x_1 \\ x_1 x_2 \\ x_1 x_3 \\ x_2 x_1 \\ x_2 x_2 \\ \vdots \\ x_3 x_3 \end{bmatrix}$$

Need O(N²) to compute $\varphi(x)$

Kernel trick – computation example

$$K(x,z) = (x^T z)^2 = (\sum_{i=1}^N x_i z_i)(\sum_{j=1}^N x_j z_j) = \sum_{i=1}^N \sum_{j=1}^N (x_i x_j)(z_i z_j) = \varphi(x)^T \varphi(z)$$

For N=3
$$\varphi(x) = \begin{bmatrix} x_1 x_1 \\ x_1 x_2 \\ x_1 x_3 \\ x_2 x_1 \\ x_2 x_2 \\ \vdots \\ x_3 x_3 \end{bmatrix}$$

Need O(N²) to compute $\varphi(x)$

Need only O(N) to compute K(x,z)

Valid kernels (Mercer's theorem)

Define the matrix

$$\mathbf{K} = \begin{pmatrix} K[\mathbf{x}(1), \mathbf{x}(1)] & K[\mathbf{x}(1), \mathbf{x}(2)] & \cdots & K[\mathbf{x}(1), \mathbf{x}(N)] \\ K[\mathbf{x}(2), \mathbf{x}(1)] & K[\mathbf{x}(2), \mathbf{x}(2)] & \cdots & K[\mathbf{x}(2), \mathbf{x}(N)] \\ \vdots & \vdots & \ddots & \vdots \\ K[\mathbf{x}(N), \mathbf{x}(1)] & K[\mathbf{x}(N), \mathbf{x}(2)] & \cdots & K[\mathbf{x}(N), \mathbf{x}(N)] \end{pmatrix}$$

If **K** is symmetric, $\mathbf{K} = \mathbf{K}^T$, and positive semi-definite, then $K[\mathbf{x}(i),\mathbf{x}(j)]$ is a valid kernel.

Examples of kernels

$$K[\mathbf{x}(i), \mathbf{x}(j)] = \exp\left[-\|\mathbf{x}(i) - \mathbf{x}(j)\|^{2} / 2\sigma\right]$$
$$K[\mathbf{x}(i), \mathbf{x}(j)] = \left[\mathbf{x}(i)^{T} \mathbf{x}(j)\right]^{d}$$

First, Gaussian kernel.

Second, polynomial kernel. With d=1 we have linear SVM.

Linear SVM often used with good success on high dimensional data (e.g. text classification).

Example: Robot color vision

(Competition 1999)

Classify the Lego pieces into red, blue, and yellow. Classify white balls, black sideboard, and green carpet.

What the camera sees

(RGB space)

Lego in normalized rgb space

MLP classifier

2-3-1 MLP Levenberg-Marquardt

 $E_{train} = 0.21\%$ $E_{test} = 0.24\%$

Training time (150 epochs): 51 seconds

SVM classifier

SVM with $\gamma = 1000$

 $E_{train} = 0.19\%$ $E_{test} = 0.20\%$

Training time: 22 seconds

Machine Learning

 Machine learning (multilayer perceptrons, support vector machines, clustering) is covered in great detail in the course "Learning Systems".