


Artificial Neural Networks

Sargur Srihari

Role of ANNs in Pattern Recognition

- Generalization of linear discriminant functions which have limited capability
- SVMs need proper choice of kernel functions
- Three- and Four-layer nets overcome drawbacks of two layer networks

Biological Neural Network


Neuron, a cell

Axon

Dendrite


Synapse

Idealization of a Neuron


IDEALIZATION OF A NEURON processes activities, or signals. Each input activity is multiplied by a number called the weight. The "unit" adds together the weighted inputs. It then computes the output activity using an input-output function.

Common ANN


COMMON NEURAL NETWORK consists of three layers of units that are fully connected. Activity passes from the input units (*green*) to the hidden units (*gray*) and finally to the output units (*yellow*). The reds and blues of the connections represent different weights.

Decision Boundaries of ANNs


Linear


Arbitrary

ANN for XOR


4-2-4 Encoder ANN


INPUT PATTERNS				HIDDEN UNIT OUTPUTS		ACTUAL OUTPUTS			
1	0	0	0	0.03	0.97	0.91	0.10	0.00	0.07
0	1	0	0	0.98	0.96	0.07	0.88	0.06	0.00
0	0	1	0	0.91	0.02	0.00	0.10	0.91	0.06
0	0	0	1	0.03	0.07	0.07	0.00	0.09	0.90

Simple three-layer ANN


Sigmoid Activation Function


Sigmoid Function, defined by
 $y = 1/(1+e^{-x})$
produces almost the same
output as an ordinary threshold
(a step function) but is
mathematically simpler.

Its derivative is
 $dy/dx = y(1-y)$.


2-4-1 ANN


The Back-Propagation Algorithm

To train a neural network to perform some task, we must adjust the weights of each unit in such a way that the error between the desired output and the actual output is reduced. This process requires that the neural network compute the error derivative of the weights (EW). In other words, it must calculate how the error changes as each weight is increased or decreased slightly. The back-propagation algorithm is the most widely used method for determining EW.

A fully connected network


Implementing the Back-Propagation Algorithm

unit j is a typical unit in the output layer and
unit i is a typical unit in previous layer. A unit in the output layer determines its activity by following a two-step procedure. First, it computes the total weighted input net_j , using the formula

CSE 555: Srihari

where x_i is the activity level of the i th

Implementing the Back-Propagation Algorithm

Next, the unit calculates the activity x_j using some function of the total weighted input. Typically, we use the sigmoid function:

$$x_j = \frac{1}{1 + e^{-net_j}}$$

Calculating Error E

Once the activities of all the output units have been determined, the network computes the error E

$$E = \frac{1}{2} \sum_j (x_j - t_j)^2$$

where

x_j is the activity level of all the j th units in the top layer and

t_j is the desired target output of the j th unit.

Four Steps to Calculating the Back-Propagation Algorithm

1. Compute how fast the **error** changes as the **activity** of an output unit is changed.

$$EA_j = \frac{\partial E}{\partial x_j} = x_j - t_j$$

Four Steps to Calculating the Back-Propagation Algorithm

2. Compute how fast the **error** changes as the total **input** received by an output

$$EI_j = \frac{\partial E}{\partial net_j} = \frac{\partial E}{\partial x_j} \frac{dx_j}{dnet_j} = EA_j x_j (1 - x_j)$$

This quantity (EI) is the answer from step 1 multiplied by the rate at which

Four Steps to Calculating the Back-Propagation Algorithm

3. Compute how fast the **error** changes as a **weight** on the connection into an output unit is changed.

$$EW_{ij} = \frac{\partial E}{\partial w_{ij}} = \frac{\partial E}{\partial net_j} \frac{\partial net_j}{\partial w_{ij}} = EI_j x_i$$

Four Steps to Calculating the Back-Propagation Algorithm

4. Compute how fast the error changes as the activity of a unit in the previous layer is changed. This crucial step allows back-propagation to be applied to multi-layer networks. When the activity of a unit in the previous layer changes, it affects the activities of all output units to which it is connected. So to compute the overall effect on the error, we add together all the separate effects on output units. But each effect is simple to calculate. It is the answer in step 2 multiplied by the weight of the

The Back-Propagation Algorithm

Conclusion

By using steps 2 and 4, we can convert the EAs of one layer of units into EAs for the previous layer. This procedure can be repeated to get the EAs for as many previous layers as desired. Once we know the EA of a unit, we can use steps 2 and 3 to compute the EWs on its incoming connections.

The Back-Propagation Algorithm

- To train neural network: adjust weights of each unit such that the error between the desired output and the actual output is reduced
- Process requires that the neural network compute the error derivative of the weights (EW)
 - it must calculate how the error changes as each weight is increased or decreased slightly

Implementing the Back-Propagation Algorithm

- describe a neural network in mathematical terms
- Assume that unit j is a typical unit in the output layer and unit i is a typical unit in the previous layer
- A unit in the output layer determines its activity by following a two-step procedure

Implementing the Back-Propagation Algorithm

- Step 1: Unit computes the total weighted input net_j , using the formula

$$net_j = \sum_i x_i w_{ij}$$

where

x_i = activity level of the i th unit in the previous layer

w_{ij} = weight of the connection between the i th and j th units

Implementing the Back-Propagation Algorithm

- Step 2: Unit calculates the activity y_i using some function of the total weighted input
 - Usually use the sigmoid function

$$x_j = \frac{1}{1 + e^{net_j}}$$

Calculating Error E

- Once the activities of all the output units have been determined, the network

computes the error E defined by the expression

$$E = \frac{1}{2} \sum_j (x_j - t_j)^2$$

where

x_j = activity level of the j th unit in the top layer

t_j = is the desired output of the j th unit

4 Steps to Calculating the Back-Propagation Algorithm

- Step 1: Compute how fast the error changes as the activity of an output unit is changed
 - error derivative (EA) is the difference between the actual and the desired activity

4 Steps to Calculating the Back-Propagation Algorithm

- Step 2: Compute how fast the error changes as the total input received by an output unit is changed.
 - The quantity (FI) is the answer from step 1 multiplied by the rate at which the output of a unit changes as its total input is changed.

4 Steps to Calculating the Back-Propagation Algorithm

- Step 3: Compute how fast the error changes as a weight on the connection into an output unit is changed

$$\begin{aligned} EW_{ij} &= \frac{\partial E}{\partial w_{ij}} = \frac{\partial E}{\partial net_j} \frac{\partial net_j}{\partial w_{ij}} = EI_j x_i \\ &= EA_j x_j (1 - x_j) x_i = (x_j - t_j) x_j (1 - x_j) x_i \end{aligned}$$

4 Steps to Calculating the Back-Propagation Algorithm

- Step 4: Compute how fast the error changes as the activity of a unit in the previous layer is changed.
 - Allows back-propagation to be applied to multi-layer networks.
 - When the activity of a unit in the previous layer changes, it affects the activities of all output units to which it is connected.
 - To compute the overall effect on the error, add together all the separate effects on

The Back-Propagation Algorithm

Conclusion

- By using steps 2 and 4, we can convert the EAs of one layer of units into EAs for the previous layer.
- This procedure can be repeated to get the EAs for as many previous layers as desired.
- Once we know the EA of a unit, we can use steps 2 and 3 to compute the Ews on its incoming connections.


Training an Artificial Neural Network


- A network learns by successive repetitions of a problem.
- Makes smaller error with each iteration.
- Commonly used function for the error is the sum of the squared errors of the output units.


$$1/(1 + e^{-net_i})$$


CSE 555: Srihari


- The variable t_i is the desired output of unit i ,


sample training patterns


learned input-to-hidden weights

Training an Artificial Neural Network

- To minimize the error, take the derivative of the error with respect to w_{ij} the weight between units i and j

$$\beta_j = \sum_k w_{jk} x_k (1 - x_k) \beta_k$$

Training an Artificial Neural Network

- For the links going into the output units, the error can be computed directly.
- For hidden units, the derivative depends on values calculated at all the layers that come after it.
 - *i.e.*, the value β must be back propagated through the network to calculate the derivatives

Training an Artificial Neural Network

- Using these equations, we can state the back-propagation equation as follows
- Choose step size, δ (used to update weights),
- Until network is trained,
 - For each sample pattern,
 - Do a forward pass through the net, producing an output pattern.
 - For all output units, calculate δ .
 - For all other units (from last layer to first) calculate δ using the calculation from the layer after it