

CS 461 Artificial Intelligence

Multilayer Perceptron Architecture

MLP used to describe any general feedforward (no recurrent connections) network

Hidden Layers

OR function

X_1	x_2	У
0	0	0
0	1	1
1	0	1
1	1	1

XOR function

X ₁	x_2	У
0	0	0
0	1	1
1	0	1
1	1	0

 $\mathbf{0}$

1

0

 $\mathbf{0}$

 $\mathbf{x_1}$

 \mathbf{O}

()

()

 $\mathbf{0}$

 $\mathbf{0}$

Network Topology:

2 hidden nodes 1 output

Weights:

$$w_{11} = w_{12} = 1$$
 $w_{21} = w_{22} = 1$
 $w_{01} = -1.5$
 $w_{02} = -0.5$
 $w_{13} = -1$
 $w_{23} = 1$
 $w_{03} = -0.5$

Piecewise linear classification using an MLP with threshold (perceptron) units

- The single perceptron can only express <u>linear decision</u> <u>surfaces</u>.
- The kind of multilayer networks learned by the back propagation algorithm are capable of expressing a rich variety of nonlinear decision surfaces.

What is a good decision boundary?

Example:

The speech recognition task involves distinguishing among 10 possible vowels, all spoken in the context of "h-d" (i.e., "hid," "had," "head," "hood," etc.).

- What type of <u>unit</u> shall we use as the basis for constructing multilayer networks?
- Multiple layers of cascaded linear units still produce only linear functions, and we prefer networks capable of representing highly nonlinear functions
- The perceptron unit is another possible choice, is it?
 - its discontinuous threshold makes it undifferentiable and hence unsuitable for gradient descent.

Solution:

- One solution is the sigmoid unit:
 - a unit very much like a perceptron, but based on a smoothed, differentiable threshold function.
- Like the perceptron, the sigmoid unit
 - first computes a linear combination of its inputs,
 - then applies a threshold to the result.

- In case of sigmoid unit, however, the threshold output is a continuous function of its input.
- More precisely, the sigmoid unit computes its output o as,

$$o = \sigma(\vec{w} \cdot \vec{x})$$

$$\sigma(y) = \frac{1}{1 + e^{-y}}$$

lacktriangleright σ is often called the sigmoid function or, alternatively, the logistic function.

Sigmoid Threshold Unit

14

Sigmoid Function

- Sigmoid function maps a very large input domain to a small range of outputs, it is often referred to as the squashing function of the unit.
- The sigmoid function has the <u>useful property</u> that its derivative is easily expressed in terms of its output.

$$\sigma(y) = \frac{1}{1 + e^{-y}}$$

$$\frac{d\sigma(y)}{dy} = \sigma(y) \cdot (1 - \sigma(y))$$

Sigmoid Function

- The term e^{-y} in the sigmoid function definition is sometimes replaced by $e^{-k.y}$
 - where k is some positive constant that determines the steepness.
- ▶ The function *tanh* is also sometimes used in place of the sigmoid function.

The Back Propagation algorithm has two phases:

- Forward pass phase: computes 'functional signal', feed forward propagation of input pattern signals through network
- Backward pass phase: computes 'error signal', propagates the error backwards through network starting at output units
 - (where the error is the difference between actual and desired output values)

Input patterns

Conceptually: Forward Activity - Backward Error

- The back propagation algorithm learns the weights for a multilayer network,
 - given a network with a fixed set of units and interconnections.
- It employs gradient descent to attempt to minimize the squared error between the network output values and the target values for these outputs.
- As we are considering networks with multiple output units, we begin by redefining E to sum the errors over all of the network output units.

$$E(\vec{w}) \equiv \frac{1}{2} \sum_{d \in D} \sum_{k \in outputs} (t_{kd} - o_{kd})^2$$

where **outputs** is the set of output units in the network, and t_{kd} and O_{kd} are the target and output values associated with the kth output unit and training example d.

BACKPROPAGATION(training_examples, η , n_{in} , n_{out} , n_{hidden})

Each training example is a pair of the form (\vec{x}, \vec{t}) , where \vec{x} is the vector of network input values, and \vec{t} is the vector of target network output values.

 η is the learning rate (e.g., .05). n_{in} is the number of network inputs, n_{hidden} the number of units in the hidden layer, and n_{out} the number of output units.

The input from unit i into unit j is denoted x_{ji} , and the weight from unit i to unit j is denoted w_{ji} .

- Create a feed-forward network with n_{in} inputs, n_{hidden} hidden units, and n_{out} output units.
- Initialize all network weights to small random numbers (e.g., between -.05 and .05).
- Until the termination condition is met, Do

For each (\vec{x}, \vec{t}) in training_examples, Do

Propagate the input forward through the network:

1. Input the instance \vec{x} to the network and compute the output o_u of every unit u in the network.

Propagate the errors backward through the network:

2. For each network output unit k, calculate its error term δ_k

$$\delta_k \leftarrow o_k(1-o_k)(t_k-o_k)$$

3. For each hidden unit h, calculate its error term δ_h

$$\delta_h \leftarrow o_h(1-o_h) \sum_{k \in outputs} w_{kh} \delta_k$$

4. Update each network weight w_{ji}

$$w_{ji} \leftarrow w_{ji} + \Delta w_{ji}$$

where

$$\Delta w_{ji} = \eta \, \delta_j \, x_{ji}$$

Reading Material

- Artificial Intelligence, A Modern Approach Stuart J. Russell and Peter Norvig
 - Chapter 18.
- Machine Learning Tom M. Mitchell
 - Chapter 4.