Feed-Forward Neural Networks

Hee-il Hahn

Professor

Department of Information and Communications Engineering

Hankuk University of Foreign Studies

hihahn@hufs.ac.kr

Content

- Introduction
- Single-Layer Perceptron Networks
- Learning Rules for Single-Layer Perceptron Networks
 - Perceptron Learning Rule
 - Adaline Leaning Rule
 - δ-Leaning Rule
- Multilayer Perceptron
- Back Propagation Learning algorithm

Feed-Forward Neural Networks

Introduction

Historical Background

- 1943 McCulloch and Pitts proposed the first computational models of neuron.
- 1949 Hebb proposed the first learning rule.
- 1958 Rosenblatt's work in perceptrons.
- 1969 Minsky and Papert's exposed limitation of the theory.
- 1970s Decade of dormancy for neural networks.
- 1980-90s Neural network return (self-organization, back-propagation algorithms, etc.)

Nervous Systems

- Human brain contains ~ 10¹¹ neurons.
- Each neuron is connected ~ 10⁴ others.
- Some scientists compared the brain with a "complex, nonlinear, parallel computer".
- The largest modern neural networks achieve the complexity comparable to a nervous system of a fly.

Neurons

- The main purpose of neurons is to receive, analyze and transmit further the information in a form of signals (electric pulses).
- When a neuron sends the information we say that a neuron "fires".

A Model of Artificial Neuron

A Model of Artificial Neuron

Feed-Forward Neural Networks

- Graph representation:
 - nodes: neurons
 - arrows: signal flow directions
- A neural network that does not contain cycles (feedback loops) is called a feed-forward network (or perceptron).

Layered Structure

Output Layer Hidden Layer(s) **Input Layer**

Knowledge and Memory

- The output behavior of a network is determined by the weights.
- Weights the memory of an NN.
- Knowledge distributed across the network.
- Large number of nodes
 - increases the storage "capacity";
 - ensures that the knowledge is robust;
 - fault tolerance.
- Store new information by changing weights.

Pattern Classification

- Function: $x \rightarrow y$
- The NN's output is used to distinguish between and recognize different input patterns.
- Different output patterns correspond to particular classes of input patterns.
- Networks with hidden layers can be used for solving more complex problems than just a linear pattern classification.

Training

Training Set

$$\mathbf{T} = \left\{ (\mathbf{x}^{(1)}, \mathbf{d}^{(1)}), (\mathbf{x}^{(2)}, \mathbf{d}^{(2)}), \dots, (\mathbf{x}^{(k)}, \mathbf{d}^{(k)}), \dots \right\}$$

$$\mathbf{x}^{(i)} = (x_{i1}, x_{i2}, \dots, x_{im})$$

$$d^{(i)} = (d_{i1}, d_{i2}, \dots, d_{in})$$

Goal:

Min
$$E = \sum_{i} error(\mathbf{y}^{(i)} - \mathbf{d}^{(i)})$$

= $\sum_{i} \|\mathbf{y}^{(i)} - \mathbf{d}^{(i)}\|^{2}$

Generalization

- Properly training a neural network may produce reasonable answers for input patterns not seen during training (generalization).
- Generalization is particularly useful for the analysis of a "noisy" data (e.g. time series).

Generalization

 Properly training a neural network may produce reasonable answers for input patterns not seen during training (generalization).

 Generalization is particularly useful for the analysis of a "noisy" data (e.g. time—series).

Applications

- Pattern classification
- Object recognition
- Function approximation
- Data compression
- Time series analysis and forecast
- **.** . . .