

Multi-Layer Networks and Learning Algorithms

16.12.03

Referent: Alexander Perzylo

Betreuer: Martin Bauer

Überblick

- Multi-Layer Perceptron und Back-Propagation
- Hopfield Netze (Hebb-Regel)
- Kohonen Self-Organizing Maps

Mögliche Lernabläufe in NN

- Einführen/Löschen von Neuronen
- Entwicklung/Löschen von Verbindungen
- Modifikation der Verbindungs-Gewichtungen
- Modifikation der Neuronen-Schwellenwerte
- Modifikation der Aktivierungs-, Propagierungs- oder Ausgabefunktion

Arten von Lernverfahren

- Überwachtes Lernen (supervised)
 - Lernalgorithmus minimiert den Fehler zwischen berechnetem und gewünschtem Output
- Unüberwachtes Lernen (unsupervised)
 - Optimierung von Gewichten basierend auf Kriterien, die das Netz selber hat
- Bestärkendes Lernen (reinforcement)
 - Lernalgorithmus adaptiert Gewichte basierend auf Maximierung einer Belohnung (reward) bzw. Minimierung einer Bestrafung (punishment), die aufgrund des berechneten Outputs ausgesprochen wird

Back-Propagation Learning

- überwachtes Lernen
- für Multi-Layer Feedforward Netze
- Idee:
 - Präsentation eines Eingabevektors
 - Propagierung vorwärts durch das Netz
 - Bestimmung des Ausgabevektors
 - Ermittlung des Fehlermaßes für die Ausgabe
 - Rückschreitend schrittweise Ermittlung des Fehlermaßes der Neuronen der verdeckten Schicht(en)
 - Änderung der Gewichte der Neuronen der Ausgangsschicht und der verdeckten Schichten anhand ihrer Fehleranteile

Back Propagation: Pseudocode

function NEURAL-NETWORK-LEARNING(*examples*) **returns** *network*

network \leftarrow a network with randomly assigned weights

repeat

for each *e* **in** *examples* **do**

$\mathbf{O} \leftarrow$ NEURAL-NETWORK-OUTPUT(*network*, *e*)

$\mathbf{T} \leftarrow$ the observed output values from *e*

 update the weights in *network* based on *e*, \mathbf{O} , and \mathbf{T}

end

until all examples correctly predicted or stopping criterion is reached

return *network*

function BACK-PROP-UPDATE(*network*, *examples*, α) **returns** a network with modified weights

inputs: *network*, a multilayer network
examples, a set of input/output pairs
 α , the learning rate

repeat

for each *e* **in** *examples* **do**

/ Compute the output for this example */*

$\mathbf{O} \leftarrow \text{RUN-NETWORK}(\textit{network}, \mathbf{I}^e)$

/ Compute the error and Δ for units in the output layer */*

$\text{Err}^e \leftarrow \mathbf{T}^e - \mathbf{O}$

/ Update the weights leading to the output layer */*

$W_{j,i} \leftarrow W_{j,i} + \alpha \times a_j \times \text{Err}_i^e \times g'(in_i)$

for each subsequent layer **in** *network* **do**

/ Compute the error at each node */*

$\Delta_j \leftarrow g'(in_j) \sum_i W_{j,i} \Delta_i$

/ Update the weights leading into the layer */*

$W_{k,j} \leftarrow W_{k,j} + \alpha \times I_k \times \Delta_j$

end

end

until *network* has converged

return *network*

Backpropagation: mathemat. Hintergrund

- Back Propagation ist Gradientenabstiegsverfahren auf der Fehleroberfläche über der Menge aller Gewichtungen

Backpropagation: mathemat. Hintergrund

- Gewicht Update Regel in Ausgabeschicht:

$$W_{j,i} \leftarrow W_{j,i} + \alpha \cdot a_j \cdot Err_i \cdot g'(in_i)$$

- Wir definieren den Fehlerterm Δ :

$$\Delta_i = Err_i \cdot g'(in_i)$$

- Daraus folgt die Regel:

$$W_{j,i} \leftarrow W_{j,i} + \alpha \cdot a_j \cdot \Delta_i$$

Backpropagation: mathemat. Hintergrund

- Fehlerterm Δ für Eingabeschicht:

$$\Delta_j = g'(in_j) \sum_i W_{j,i} \Delta_i$$

- Gewicht Update Regel für Eingabeschicht:

$$W_{k,j} \leftarrow W_{k,j} + \alpha \cdot I_k \cdot \Delta_j$$

Backpropagation: mathemat. Hintergrund

- Wir verwenden als Fehlerfunktion:

$$E = \frac{1}{2} \sum_i (T_i - O_i)^2$$

- Für allgemeines 2 Schichten Netz gilt:

$$\begin{aligned} E(W) &= \frac{1}{2} \sum_i (T_i - g(\sum_j W_{j,i} a_j))^2 \\ &= \frac{1}{2} \sum_i (T_i - g(\sum_j W_{j,i} g(\sum_k W_{k,j} I_k)))^2 \end{aligned}$$

Backpropagation: mathemat. Hintergrund

- Nun leiten wir E nach $W_{j,i}$ ab:

$$\begin{aligned}\frac{\partial E}{\partial W_{j,i}} &= -a_j (T_i - O_i) g' \left(\sum_j W_{j,i} a_j \right) \\ &= -a_j (T_i - O_i) g'(in_i) = -a_j \Delta_i\end{aligned}$$

- Ableitung von E nach $W_{k,j}$ ähnlich:

$$\frac{\partial E}{\partial W_{k,j}} = \dots = -I_k \Delta_j$$

Back-Propagation

■ Erinnerung:

Ziel ist Minimierung des Fehlers

=> Um Gewicht Update Regeln zu erhalten:

- Gewichte in entgegengesetzte Richtung des Gradienten der Fehlerfunktion bewegen

■ Anmerkung: sigmoid-Funktion als Aktivierungsfunktion

- Vorteil: $\frac{\partial \text{sigmoid}}{\partial x} = \text{sigmoid}(1 - \text{sigmoid}(x))$

Back-Propagation

■ Probleme:

- Anzahl der Verdeckten Neuronen und der Lernrate vom Anwendungsgebiet abhängig
- Konvergenz zu einer (optimalen) Lösung nicht immer gegeben
- Nur lokales Minimum möglich
- Optimale Minima können während des Lernens verlassen werden
- Gefahr des Überlernens (Overfitting, Overshooting)
- keine Begründung für ein Ergebnis (Blackbox)

Back-Propagation: Konvergenzprobleme

Back Propagation: Overfitting

Gegenmaßnahmen:

Zufällige Reihenfolge der Trainingsdaten und Validierung des Netzes mit anderen Beispielen als dem Trainingsset

Multi-Layer Network: Berechnungseffizienz

- Hängt von Zeit ab, die benötigt wird, das Netz auf ein Set von Beispielen zu trainieren
- Ein Durchlauf (Epoche) eines Trainingssets mit m Beispielen und w Gewichten hat eine Zeitkomplexität von $O(mw)$
- Im Worst-case: Anzahl Durchläufe = 2^n ,
 n = Dimension des Eingabevektors
 - Variiert jedoch sehr stark in der Praxis

Multi-Layer Network: Anwendungsbeispiele

- (1987) NETtalk kann geschriebenen englischen Text vorlesen. Input besteht aus dem auszusprechenden Buchstaben und dem Vorgänger und 3 Nachfolgern
 - 80 Verdeckte Neuronen.
 - Output-Schicht: hoch, tief, betont, unbetont,...
 - Training: 1024 Worte. Nach 50 Epochen: 95% korrekt auf Trainingsmenge.
 - Test-Menge: Zu 78 % korrekt.

Multi-Layer Network: Anwendungsbeispiele

- (1989) handgeschriebene Postleitzahlen auf Briefumschlägen erkennen:
 - Eingabe: 16x16 Pixel-Array.
 - 3 Verdeckte Schichten, mit jeweils 768, 192, 30 Neuronen. 10 Ausgabeneuronen (0-9). Das ergibt 200000 Gewichte!
 - Trick: Neuronen in der ersten Schicht untersuchen nur eine 5 x 5 Teilmatrix: $768 = 12 \times 64$. Jede der 12 Gruppen benutzt gleiche Gewichte und ist für ein Merkmal zuständig => Insgesamt 9760 Gewichte
 - Training: 7300 Beispiele, Test-Menge: zu 99% korrekt erkannt

Multi-Layer Network: Anwendungsbeispiele

- Auto fahren: (1993) ALVINN (Autonomous Land Vehicle In a Neural Network)
 - Input: Stereo Farb-Kamera, Radar
 - Bild wird in ein 30 x 32 Pixel-Array umgewandelt (Eingabevektor)
 - Verdeckte Neuronen: Eine Schicht mit 5 Neuronen
 - Output-Schicht: 30 Neuronen (entspricht Lenk-Winkel)
 - Ausgewählt wird das Ausgabe-Neuron mit höchster Aktivierung
 - Training: Ein Mensch fährt 5 Minuten und das Netz „sieht zu“
 - Probleme: Mensch fährt zu gut, stark Helligkeitsabhängig (Wetter, Straßenbelag)

Hopfield Netz

- ist autoassoziativer Speicher
- Funktion: Mustervervollständigung / Musterklassifizierung
 - Zunächst: gewünschte Muster werden im Netz „abgespeichert“
 - neue Eingaben können vervollständigt bzw. klassifiziert werden

Hopfield Netz

- alle Neuronen miteinander verbunden
- Eingabe- zugleich Ausgabeschicht
 - Dimension n ($n = \#$ Neuronen)
 - ist bipolar (enthält Werte -1 und 1)
- Symmetrische Gewichte: $W_{j,i} = W_{i,j}$
- lernt mit Hebb-Regel: „Die synaptische Eigenschaft (Verstärken oder Hemmen) ändert sich proportional zum Produkt von prä- und postsynaptischer Aktivität“

Hopfield Netz

- „Merkvorgang“:
 - Startzustand = zu lernendes Muster
 - Modifikation der Gewichte:
 - Für alle vorhandenen Verbindungen:
 - Verstärkung um Lernrate, bei zwei Neuronen gleicher Aktivität (-1 bzw. 1)
 - Abschwächung um Lernrate, sonst
 - Lernrate meist $1/n$ ($n = \#$ Neuronen)

Hopfield Netz

- Vorgang der Mustererkennung:
 - Initialisierung durch Eingabevektor(binär)
 - Nachfolgezustand: für jedes Neuron:
 - Aufsummieren aller eingehenden Gewichte: Addition bei aktivem gegenüberliegendem Neuron (Wert 1), Subtraktion bei passivem Neuron (Wert -1)
 - Wenn Summe ≥ 0 ist Neuron aktiv, sonst passiv
 - Iteriere bis keine Veränderung mehr auftritt

Kohonen SOM

- Unüberwachtes Lernen
- Eingabeschicht mit allen Neuronen der Kohonenschicht verbunden

Kohonen SOM

- Ermittlung des sog. Gewinnerneurons:
 - euklidischer Abstand zw. Eingabevektor und Gewichtsvektor d. Neuronen

$$\sqrt{(I - W_i)^2}$$

- Neuron mit minimalem Abstand => Gewinner

- in „Nachbarschaft“ des Gewinners:
 - Anpassung der Gewichtsvektoren

$$\Delta W_i = \alpha(I - W_i)$$

Kohonen SOM

■ Nachbarschaftsfunktionen:

- z.B. Gaußsche Glockenfunktion, Mexikanerhutfunktion, Zylinder und Doppelzylinder

Kohonen SOM

- Größe der Nachbarschaft, sowie Lernrate sinken im Laufe des Trainings
 - Erst Umordnung, dann Konvergenz
- Abbruch meist nach vorgegebener Anzahl an Durchläufen oder wenn Gewichtsänderung $|\Delta W| < \varepsilon$

Noch Fragen ?

**Vielen Dank
für Ihre
Aufmerksamkeit!**