

Machine Learning

Hauptseminar für Informatiker:
Single-layer neural networks

Referent: Matthias Seidl

Betreuer: Martin Bauer

09.12.2003

Overview

- Introduction
- Basic characteristics
- Linear separability
- Least-squares techniques
- Perceptron
- Conclusion

The biological neuron

The artificial neuron

- Inputs: x_1, \dots, x_d
- Weights: w_1, \dots, w_d
- Bias: w_0 or threshold: $-w_0$

Applications of neural networks

- Character recognition
- Speech recognition
- Music composition
- Computer Games(e.g. Black & White)
- Forecasting (loan, share etc.)
- Machine control
- Etc

Network structures

- Feed-forward networks vs Recurrent networks
- Single-layer vs. Multilayer networks
- Supervised vs. Unsupervised
- Continuous vs. Binary

Basic characteristics(1)

- Two Classes: \mathcal{C}_1 & \mathcal{C}_2

- Linear discriminant: $y(\vec{x}) = (\vec{w})^T \vec{x} + w_0$

- Linear decision boundary: $y(x) = 0$

corresponds to (d-1)-dimensional hyperplane in d-dimensional x-space

- W defines orientation of decision boundary

- Normal distance from the origin to the hyperplane

$$\frac{(\vec{w})^T \cdot \vec{x}}{\|\vec{w}\|} = \frac{-w_0}{\|\vec{w}\|}$$

Basic characteristics

Basic Characteristics

- Several Classes $\mathcal{C}_1, \dots, \mathcal{C}_c$
 - Linear discriminant: $y_k(\vec{x}) = (\vec{w}_k)^T \vec{x} + w_{k0}$
 - Distance of the decision boundary of the origin: $\frac{-(w_{k0} - w_{j0})}{\|\vec{w}_k - \vec{w}_j\|}$
 - Leads to a set of decision regions, which are connected and convex

Activation functions

- Activation function

$$y(\vec{x}) = g((\vec{w})^T \vec{x} + w_0)$$

- Step (Threshold) function

$$y(a) = \theta(a) = \begin{cases} 1 & a > 0 \\ 0 & a \leq 0. \end{cases}$$

- Linear functions

- Logistic Sigmoid (=>next slide)

Activation functions

- Logistic sigmoid

- $f(u) = \frac{1}{1 + e^{-u}}$

- s-shaped

- Monotonically increasing

- Differentiable

- Maps auf $(0,1)$

- Output of network in a limited range

Logistic Regression

- Motivation for logistic sigmoid: normal distributions with equal covariance matrices

$$p(\mathbf{x}|C_k) = \frac{1}{(2\pi)^{d/2} \|\Sigma\|^{1/2}} \exp\left(-\frac{1}{2}(\mathbf{x} - \mu_k)^T \Sigma^{-1} (\mathbf{x} - \mu_k)\right)$$

- From Bayes Theorem we have:

$$p(C_1|\mathbf{x}) = \frac{p(\mathbf{x}|C_1)P(C_1)}{p(\mathbf{x}|C_1)P(C_1) + p(\mathbf{x}|C_2)P(C_2)}$$

$$p(C_1|\mathbf{x}) = \frac{1}{1 + \exp(-a)}$$

mit

$$a = \ln \frac{p(\mathbf{x}|C_1)P(C_1)}{p(\mathbf{x}|C_2)P(C_2)}$$

$$g(a) = \frac{1}{1 + e^{-a}}$$

Logistic Regression

- After substituting expression for gaussdistribution in expression of Bayes-Theorem we obtain

$$a = \mathbf{w}^T \mathbf{x} + w_0$$

mit

$$\mathbf{w} = \Sigma^{-1}(\mu_1 - \mu_2)$$

$$w_0 = -\frac{1}{2}\mu_1^T \Sigma^{-1} \mu_1 + \frac{1}{2}\mu_2^T \Sigma^{-1} \mu_2 + \ln \frac{P(C_1)}{P(C_2)}$$

- => results: next slide

Logistic Regression

- Outputs of neural networks can be interpreted as posterior probabilities
- Procedure to estimate the weights

Logistic Regression

- Binary Input Vectors

- Leads to Bernoulli distribution

$$p(\vec{x}|C_k) = \prod_{i=1}^d P_{ki}^{x_i} (1 - P_{ki}^{1-x_i})$$

- => Outputs of neural Networks can be interpreted as posterior probabilities

Linear Separability

- Definition: If all points of training data is correctly classified by a linear(hyperplanar) decision boundary, then the points are said to be linearly separable.
- Examples: OR, AND
- Contraexample: XOR, NXOR

Linear Separability

- What fraction of dichotomies is linearly separable?
- Distribute N data points in K dimensions in general position

- Assign the points randomly to Classes C_1 or C_2

$$T(N, K) = \begin{cases} 2^N & K > N \\ 2 \sum_{k=0}^{K-1} \binom{N-1}{k} & K \leq N \end{cases}$$

- Binary inputs 2^K pattern, hence $2^{(2^K)}$ assignments to the two classes. Less than $2^{(2^K)}/K!$ can be implemented by a perceptron and are called threshold logic functions.

Least-squares techniques

- Sum-of squares error function

$$E(\vec{w}) = \frac{1}{2} \sum_{n=1}^N \sum_{k=1}^C (y_k((\vec{x})^n; \vec{w}) - t_k^n)^2$$

- $y_k(\vec{x})^n$: Represents output of unit k
- t_k^n : target value for output of unit k
- N : Number of training pattern
- C : Number of outputs

Pseudo-inverse Solution

- Differentiate of sum-of-squares error function:

$$\sum_{n=1}^N \left(\sum_{j'}^M w_{kj'} \Phi_{j'}^n - t_k^n \right) \Phi_j^n = 0$$

$$(\Phi^T \Phi) W^T = \Phi^T \mathbf{1}$$

$$W^T = \Phi^P \mathbf{1}$$

- Problems:

- if non-linear activation-function is used then solution is no longer possible

- If $\Phi^T \Phi$ is singular, no unique solution \Rightarrow SVD

\Rightarrow Gradient descent

Gradient Descent

$$\mathbf{w}^{t+1} = \mathbf{w}^t - \eta \nabla \mathbf{w}^t$$

$$\nabla \mathbf{w} = \left(\frac{\partial E(\mathbf{w})}{\partial w_1}, \frac{\partial E(\mathbf{w})}{\partial w_2}, \dots, \frac{\partial E(\mathbf{w})}{\partial w_N} \right)$$

Gradient Descent

- For GLN partial differential is:

$$\frac{(\partial E^n)}{(\partial w_{kj})} = [y_k(\vec{x}^n) - t_k^n] \Phi_j(\vec{x}^n) = \delta_k^n \Phi_j^n$$

- Leads to delta rule: $\Delta w_{kj} = -\eta \delta_k^n \Phi_j^n$

- Gradient Descent for logistic sigmoid

$$\delta_k^n = g'(a_k) (y_k(\vec{x}^n) - t_k^n) \quad \frac{(\partial E^n)}{(\partial w_{kj})} = g'(a_k) \delta_k^n \Phi_j^n$$

- Derivatives of error function:

in which:

- The derivative of logistic sigmoid can easily be expressed in the simple form:

$$g'(a) = g(a)(1 - g(a))$$

Gradient Descent Algorithm

- Initialise weights to random values
- Iterate through a number of epochs. On each epoch do:
 - Run each case through the network, so that the output is produced. Calculate the difference (delta) between the output and the target values. Use this with gradient descent rule to adjust the weights.

$$w_{kj}^{t+1} = w_{kj}^t - \eta \delta_k^n \Phi_j^n$$

- When delta-rule becomes almost zero, stop.

Perceptron

Perceptron

- Output of the perceptron:

$$y = g\left(\sum_{j=0}^M w_j \Phi_j(\vec{x})\right) = g\left((\vec{w})^T \Phi\right)$$

- Antisymmetric version of treshold function

$$g(a) = \theta(a) = \begin{cases} 1 & a > 0 \\ -1 & a \leq 0. \end{cases}$$

Perceptron

- The perceptron criterion: $E^{perc}(\vec{w}) = - \sum_{\Phi^n \in M} (\vec{w})^T (\Phi^n t^n)$
- Perceptron learning: $w_j^{r+1} = w_j^r + \eta \Phi_j^n t^n$
- **Perceptron convergence theorem:**
For any data set which is linearly separable, the perceptron learning rule is guaranteed to find an solution in a finite number of steps

Perceptron

- Applet for Perceptron learning:
<http://home.cc.umanitoba.ca/~umcorbe9/perceptron.k>
- Limitations(Minsky, Pappert)
 - Diameter-limited perceptron

Pros & Cons of single-layer networks

- + simple learning algorithm
- + can solve problems quite readily
- + Insensitivity to (moderate) noise or unreliability in data
- + Ability to have more output classes
- - only a small class of problems can be classified correctly (XOR)
- - black box (difficulties in validation the model)

Conclusion

- Single layer neural-networks which form a weighted biased sum of their inputs implement a linear discriminant
- Output of logistic sigmoid network can be interpreted as posterior probabilities
- Can optimize weights using Pseudo-inverse and Gradient descent

Literature

- Christopher M. Bishop „Neural Networks for Pattern Recognition“ Chapter 3.1.-3.5. , Clarendon Press - Oxford, 1995
- Stuart Russell, Peter Norvig „Artificial Intelligence – A modern approach“ Chapter 20.5, Prentice Hall, 2003
- David J.C. MacKay „Information Theory, Inference, and Learning Algorithms“ Chapter 38-41, Cambridge University Press
- Online literature:
 - <ftp://ftp.sas.com/pub/neural/FAQ.html>
 - <http://home.cc.umanitoba.ca/~umcorbe9/neuron.html>
 - <http://www.ai-junkie.com/nnt1.html>
 - <http://neuralnetworks.ai-depot.com/>