COSC343: Artificial Intelligence

Lecture 10: Artificial neural networks

Lech Szymanski

Dept. of Computer Science, University of Otago

In today's lecture

Multi-layer perceptrons (MLPs)

Sigmoid activation function

Backpropagation

Backpropagated least squares

Recall: Limit of the perceptron

- Perceptron splits data space into two half-spaces
- If the required separation boundary is non-linear, perceptron cannot form a reasonable separation boundary
- But perceptron corresponds to single artificial neurons with many inputs – what if we created a networks of neurons?

Minsky and Papert's book *Perpectrons* (1969) set out the following ideas:

- Multi-layer perceptrons can compute any function
- 1-layer perceptrons can only compute linearly separable functions
- The perceptron learning rule only works for 1-layer perceptrons

Minsky and Papert's book *Perpectrons* (1969) set out the following ideas:

- Multi-layer perceptrons can compute any function
- 1-layer perceptrons can only compute linearly separable functions
- The perceptron learning rule only works for 1-layer perceptrons

- Minsky and Papert's book Perpectrons (1969) set out the following ideas:
- Multi-layer perceptrons can compute any function
- 1-layer perceptrons can only compute linearly separable functions
- The perceptron learning rule only works for 1-layer perceptrons

Minsky and Papert's book *Perpectrons* (1969) set out the following ideas:

- Multi-layer perceptrons can compute any function
- 1-layer perceptrons can only compute linearly separable functions
- The perceptron learning rule only works for 1-layer perceptrons

MLP computation

 $y_{1}^{[l-1]} \bullet \bigvee_{y_{2j}^{[l]}} \bullet \bigvee_{y_{j}^{[l]}} \bigvee_{y_{j}^{[l]}} \bigvee_{y_{j}^{[l+1]}} \bigvee_{y_{j}^{[l+1]}} \bigvee_{y_{j}^{[l+1]}} \bigvee_{y_{j}^{[l+1]}} \bigvee_{y_{j}^{[l+1]}} \bigvee_{y_{j}^{[l-1]}} \bigvee_{y_{l(l-1)}^{[l-1]}} \bigvee_{y_{$

Programmer makes a decision how many layers and how many neurons per layer!

- Activity is the weighted sum of inputs from the previous layer minus the bias
- Output is a function of activity

where
$$y_i^{[0]}=x_i$$
 and $U_0=M$

$$v_j^{[l]} = \sum_{i=1}^{U^{[l-1]}} w_{ij}^{[l]} y_i^{[l-1]} - b_j^{[l]}$$

$$y_j^{[l]} = f_{\text{hardlim}}(v_j^{[l]}) = \begin{cases} 1 & v_j^{[l]} \ge 0\\ 0 & \text{otherwise} \end{cases}$$

MLP computation (matrix form)

Programmer makes a decision how many layers and how many neurons per layer!

where

$$\mathbf{x} = egin{bmatrix} x_1 \ dots \ x_M \end{bmatrix} \qquad \mathbf{v}_l = egin{bmatrix} y_{ll} \ dots \ y_{ll} \ dots \ y_{U_l} \end{bmatrix} \qquad \mathbf{b}_l = egin{bmatrix} y_{ll} \ dots \ y_{U_l} \end{bmatrix}$$

$$\mathbf{v}_l = \mathbf{W}_l^T \mathbf{y}_{(l-1)} - \mathbf{b}_l$$

weight vector of the 1st neuron in the layer weight vector of the u_l neuron in the layer $w_{1ll_l}^{[l]} \dots w_{1ll_l}^{[l]}$
 $\mathbf{W}_l = \begin{bmatrix} w_{11}^{[l]} & \dots & w_{1ll_l}^{[l]} \\ \vdots & \ddots & \vdots \\ w_{l(l-1)}^{[l]} & \dots & w_{l(l-1)}^{[l]} \end{bmatrix}$
 $\mathbf{y}_0 = \mathbf{x}$

MLP learning

Recall the perceptron learning (delta) rule:

- Weights change by the value of input times the resulting error
- Bias changes by negative value of error (same rule as above with -1 input)

MLP learning

Is there a learning rule that explains how to update the weights of hidden units in a multi-layer perceptron?

Yes!

- First discovered by mathematicians (e.g. Bryson and Ho, 1969)...
- First applied to neural networks by Werbos (1981)...
- Made famous by Rumelhart, Hinton and Williams (1986).

The basic idea behind **error backpropagation** is to take the error associated with the output unit, and *distribute* it amongst the units which provided input.

The input units which are connected with strongest weights need to take more 'responsibility' for the error.

MLP learning

The basic idea behind **error backpropagation** is to take the *blame* associated with the error in an output unit, and *distribute* it amongst the units which provided input.

The input units which are connected with strongest weights need to take more 'responsibility' for the error.

Let's assume that we are minimising some cost function that depends on the network output and the desired output

$$J\left(y_j^{[L]}, \tilde{y}_j\right)$$

Steepest gradient descent update for weight connecting input i with neuron j in layer l is:

$$w_{ij}^{[l]} = w_{ij}^{[l]} - \alpha \Delta w_{ij}^{[l]}$$

Steepest gradient descent update for bias on neuron j in layer l is:

$$b_j^{[l]} = b_j^{[l]} - \alpha \Delta b_j^{[l]}$$

where...

The change in the weight connecting input i with neuron j in layer l is:

$$\Delta w_{ij}^{[l]} = y_i^{[l-1]} \frac{dy_j^{[l]}}{dv_i^{[l]}} \delta J_j^{[l]}$$

The change in the bias for neuron j in layer l is:

$$\Delta b_j^{[l]} = -\frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

where...

The cost blame for neuron í ín layer l-1 ís:

$$\delta J_i^{[l-1]} = \sum_{j=1}^{U_l} w_{ij}^{[l]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The cost blame for neuron j in the output layer is a derivative of the overall cost with respect to the neuron's output:

$$\delta J_{j}^{[L]} = rac{dJ\left(y_{j}^{[L]}, \tilde{y}_{j}
ight)}{dy_{j}^{[L]}}$$

Let's assume that we are minimising some cost function that depends on the network output and the desired output

$$J\left(y_j^{[L]}, \tilde{y}_j\right)$$

Steepest gradient descent update for weight connecting input i with neuronj in layer l is :

$$w_{ij}^{[l]} = w_{ij}^{[l]} - \alpha \Delta w_{ij}^{[l]}$$

Steepest gradient descent update for bias on neuron j in layer l is:

$$b_j^{[l]} = b_j^{[l]} - \alpha \Delta b_j^{[l]}$$

where...

The change in the weight connecting input i with neuron j in layer l is:

The cost blame for neuron i in layer l-1 is:

$$\delta J_i^{[l-1]} = \sum_{j=1}^{U_l} \underbrace{w_{ij}^{[l]}}_{dv_{ij}^{[l]}} \delta J_j^{[l]}$$
 Sum over weight connecting neurons in neuron i in layer layer l l-1 to neuron j in layer l

The change in the bias for neuron j in layer l is:

The cost blame for neuron j in the output layer is a derivative of the overall cost with respect to the neuron's output:

$$\delta J_j^{[L]} = \frac{dJ\left(y_j^{[L]}, \tilde{y}_j\right)}{dy_i^{[L]}}$$

Let's assume that we are minimising some cost function that depends on the network output and the desired output

$$J\left(y_j^{[L]}, \tilde{y}_j\right)$$

Steepest gradient descent update for weight connecting input i with neuron j in layer l is:

$$w_{ij}^{[l]} = w_{ij}^{[l]} - \alpha \Delta w_{ij}^{[l]}$$

Steepest gradient descent update for bias on neuron j in layer l is:

$$b_j^{[l]} = b_j^{[l]} - \alpha \Delta b_j^{[l]}$$

where...

The change in the weight connecting input i with neuron j in layer l is:

$$\Delta w_{ij}^{[l]} = y_i^{[l-1]} \underbrace{\frac{dy_j^{[l]}}{dv_j^{[l]}}} \delta J_j^{[l]}$$

The change in the bias for neuron j in layer l is:

$$\Delta b_j^{[l]} = -\frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

Where does this

derivative come from? where...

The cost blame for neuron i in layer l-1 is:

$$\delta J_i^{[l-1]} = \sum_{j=1}^{U_l} w_{ij}^{[l]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The cost blame for neuron j in the output layer is a derivative of the overall cost with respect to the neuron's output:

$$\delta J_j^{[L]} = \frac{dJ\left(y_j^{[L]}, \tilde{y}_j\right)}{dy_j^{[L]}}$$

Hard limiting function has no derivative

$$y_j^{[l]} = f_{\text{hardlim}}(v_j^{[l]}) = \begin{cases} 1 & v_j^{[l]} \ge 0\\ 0 & \text{otherwise} \end{cases}$$

$$\frac{\partial y_j^{[l]}}{\partial x_j^{[l]}} = ?$$

Logistic sigmoid activation

Logistic sigmoid function

$$y_j = f_{\text{logsig}}(v_j) = \frac{1}{1 + exp^{-v_j}}$$

$$\frac{dy_j}{dv_j} = y_j(1 - y_j)$$

v

Let's assume that we are minimising some cost function that depends on the network output and the desired output

$$J\left(y_j^{[L]}, \tilde{y}_j\right)$$

Sigmoid function has a derivative

$$y_j^{[l]} = f_{\text{logsig}}(v_j^{[l]}) = \frac{1}{1 + \exp^{-v_j^{[l]}}}$$
$$\frac{\partial y_j^{[l]}}{\partial v_j^{[l]}} = y_j^{[l]}(1 - y_j^{[l]})$$

Steepest gradient descent update for weight connecting input i with neuronj in layer l is:

$$w_{ij}^{[l]} = w_{ij}^{[l]} - \alpha \Delta w_{ij}^{[l]}$$

Steepest gradient descent update for bias on neuron j in layer l is:

$$b_j^{[l]} = b_j^{[l]} - \alpha \Delta b_j^{[l]}$$

where...

The change in the weight connecting input i with neuron j in layer l is:

$$\Delta w_{ij}^{[l]} = y_i^{[l-1]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The change in the bias for neuronj in layer l is:

$$\Delta b_j^{[l]} = - \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

where...

The cost blame for neuron í ín layer l-1 ís:

$$\delta J_i^{[l-1]} = \sum_{j=1}^{U_l} w_{ij}^{[l]} \underbrace{d y_j^{[l]}}_{d v_j^{[l]}} \delta J_j^{[l]}$$

The cost blame for neuron j in the output layer is a derivative of the overall cost with respect to the neuron's output:

$$\delta J_j^{[L]} = \frac{dJ\left(y_j^{[L]}, \tilde{y}_j\right)}{dy_j^{[L]}}$$

Let's assume that we are minimising some cost function that depends on the network output and the desired output

$$J\left(y_j^{[L]}, \tilde{y}_j\right)$$

Sigmoid function has a derivative

$$y_j^{[l]} = f_{\text{logsig}}(v_j^{[l]}) = \frac{1}{1 + \exp^{-v_j^{[l]}}}$$
$$\frac{\partial y_j^{[l]}}{\partial v_j^{[l]}} = y_j^{[l]}(1 - y_j^{[l]})$$

Steepest gradient descent update for weight connecting input i with neuronjin layer lis:

$$w_{ij}^{[l]} = w_{ij}^{[l]} - \alpha \Delta w_{ij}^{[l]}$$

Steepest gradient descent update for bias on neuron j in layer l is:

$$b_j^{[l]} = b_j^{[l]} - \alpha \Delta b_j^{[l]}$$

where...

The change in the weight connecting input i with neuron j in layer l is:

$$\Delta w_{ij}^{[l]} = y_i^{[l-1]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

Where does this derivative come from?

where...

The cost blame for neuron í ín layer l-1 ís:

$$\delta J_i^{[l-1]} = \sum_{j=1}^{U_l} w_{ij}^{[l]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The change in the bias for neuron j in layer l is:

$$\Delta b_j^{[l]} = -\frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The cost blame for neuron j in the output layer is a derivative of the overall cost with respect to the

$$\delta J_j^{[L]} = \frac{dJ\left(y_j^{[L]}, \tilde{y}_j\right)}{dy_j^{[L]}}$$

Let's assume that we are minimising some cost function that depends on the network output and the desired output

$$J\left(y_j^{[L]}, \tilde{y}_j\right) = \frac{1}{2} \left(y_j^{[L]} - \tilde{y}_j\right)^2$$

Let's use least squares error

Steepest gradient descent update for weight connecting input i with neuron j in layer l is:

$$w_{ij}^{[l]} = w_{ij}^{[l]} - \alpha \Delta w_{ij}^{[l]}$$

Steepest gradient descent update for bias on neuron j in layer l is:

$$b_j^{[l]} = b_j^{[l]} - \alpha \Delta b_j^{[l]}$$

where...

where...

The change in the weight connecting input i with neuron j in layer l is:

$$\Delta w_{ij}^{[l]} = y_i^{[l-1]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

Where does this derivative come from?

The cost blame for neuron i in layer l-1 is:

$$\delta J_i^{[l-1]} = \sum_{j=1}^{U_l} w_{ij}^{[l]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The change in the bias for neuron j in layer l is:

$$\Delta b_j^{[l]} = -\frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The cost blame for neuron j in the output layer is a derivative of the overall cost with respect to the

$$\delta J_j^{[L]} = \frac{dJ\left(y_j^{[L]}, \tilde{y}_j\right)}{dy_j^{[L]}}$$

Sigmoid function has a derivative

$$y_j^{[l]} = f_{\text{logsig}}(v_j^{[l]}) = \frac{1}{1 + \exp^{-v_j^{[l]}}}$$
$$\frac{\partial y_j^{[l]}}{\partial v_j^{[l]}} = y_j^{[l]}(1 - y_j^{[l]})$$

Let's assume that we are minimising some cost function that depends on the network output and the desired output

$$J\left(y_j^{[L]}, \tilde{y}_j\right) = \frac{1}{2} \left(y_j^{[L]} - \tilde{y}_j\right)^2$$

Let's use least squares error

Steepest gradient descent update for weight connecting input i with neuron j in layer l is:

$$w_{ij}^{[l]} = w_{ij}^{[l]} - \alpha \Delta w_{ij}^{[l]}$$

Steepest gradient descent update for bias on neuron j in layer l is :

$$b_j^{[l]} = b_j^{[l]} - \alpha \Delta b_j^{[l]}$$

where...

The change in the weight connecting input i with neuron j in layer l is:

$$\Delta w_{ij}^{[l]} = y_i^{[l-1]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The change in the bias for neuron j in layer l is:

$$\Delta b_{j}^{[l]} = -\frac{dy_{j}^{[l]}}{dv_{j}^{[l]}} \delta J_{j}^{[l]}$$

where...

The cost blame for neuron oin layer l-1 is:

$$\delta J_i^{[l-1]} = \sum_{j=1}^{U_l} w_{ij}^{[l]} \frac{dy_j^{[l]}}{dv_j^{[l]}} \delta J_j^{[l]}$$

The cost blame for neuron j in the output layer is a derivative of the overall cost with respect to the

neuron's output:

$$\delta J_j^{[L]} = \frac{dJ\left(y_j^{[L]}, \tilde{y}_j\right)}{dy_j^{[L]}}$$
$$= (y_j^{[L]} - \tilde{y}_j)$$

Sigmoid function has a derivative

$$\begin{aligned} y_j^{[l]} &= f_{\text{logsig}}(v_j^{[l]}) = \frac{1}{1 + \exp^{-v_j^{[l]}}} \\ \frac{\partial y_j^{[l]}}{\partial v_j^{[l]}} &= y_j^{[l]} (1 - y_j^{[l]}) \end{aligned}$$

An example: a 2-2-2-1 neural network

An example: a 2-2-2-3 neural network

An example: a 2-8-8-1 neural network

Summary and reading

- Multi-layer perceptron is a universal function approximator
 - In theory it can model anything
 - In practice, it's not obvious what the best architecture is
- Backpropagation allows training of hidden weights and biases
 - Requires differentiable activation functions sigmoid is a very common choice

Reading for the lecture: AIMA Chapter 18 Sections 7.1,7.2 Reading for next lecture: No reading