

Feed-forward Network Functions

Sargur Srihari

Topics

1. Extension of linear models
2. Feed-forward Network Functions
3. Activation Functions
4. Overall Network Function
5. Weight-space symmetries

Recap of Linear Models

- Linear Regression, Classification have the form

$$y(\mathbf{x}, \mathbf{w}) = f\left(\sum_{j=1}^M w_j \phi_j(\mathbf{x})\right)$$

where \mathbf{x} is a D -dimensional vector

$\phi_j(\mathbf{x})$ are fixed nonlinear *basis* functions

e.g., Gaussian, sigmoid or powers of \mathbf{x}

- For Regression f is identity function
- For Classification f is a nonlinear *activation* function
 - If f is sigmoid it is called *logistic regression*

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

Limitation of Simple Linear Models

- Fixed basis functions have limited applicability

$$y(\mathbf{x}, \mathbf{w}) = f\left(\sum_{j=1}^M w_j \phi_j(\mathbf{x})\right)$$

- Due to curse of dimensionality
 - No of coefficients needed, means of Gaussian, grow with no. of variables
- To extend to large-scale problems it is necessary to adapt the basis functions ϕ_j to data
 - Become useful in large scale problems
- Both SVMs and Neural Networks address this limitation

Extending Linear Models

- SVMs and Neural Networks address dimensionality limitation of Generalized linear model

$$y(\mathbf{x}, \mathbf{w}) = f\left(\sum_{j=1}^M w_j \phi_j(\mathbf{x})\right)$$

1. The SVM solution

- By varying number of basis functions M centered on training data points
 - Select subset of these during training
 - Advantage: although training involves nonlinear optimization, the objective function is convex and solution is straightforward
 - No of basis function is much smaller than no of training points, although still large and grows with size of training set

2. The Neural Network solution

- No of basis functions M is fixed in advance, but allow them to be adaptive
 - But the ϕ_j have their own parameters $\{w_{ji}\}$
 - Most successful model of this type is a feed-forward neural network
 - Adapt all parameter values during training

Instead of $y(\mathbf{x}, \mathbf{w}) = f\left(\sum_{j=1}^M w_j \phi_j(\mathbf{x})\right)$ we have

$$y_k(\mathbf{x}, \mathbf{w}) = \sigma\left(\sum_{j=1}^M w_{kj}^{(2)} h\left(\sum_{i=1}^D w_{ji}^{(1)} x_i + w_{j0}^{(1)}\right) + w_{k0}^{(2)}\right)$$

SVM versus Neural Networks

- SVM
 - Involves non-linear optimization
 - Objective function is convex
 - Leads to straightforward optimization, *e.g.*, single minimum
 - Number of basis functions is much smaller than number of training points
 - Often large and increases with size of training set
 - RVM results in sparser models
 - Produces probabilistic outputs at expense of non-convex optimization
- Neural Network
 - Fixed number of basis functions, parametric forms
 - Multilayer perceptron uses layers of logistic regression models
 - Also involves non-convex optimization during training (many minima)
 - At expense of training, get a more compact and faster model

Origin of Neural Networks

- Information processing models of biological systems
 - But biological realism imposes unnecessary constraints
- They are efficient models for machine learning
 - Particularly multilayer perceptrons
- Parameters obtained using maximum likelihood
 - A nonlinear optimization problem
 - Requires evaluating derivative of log-likelihood function wrt network parameters
 - Done efficiently using error back propagation

Feed Forward Network Functions

A neural network can also be represented similar to linear models but basis functions are generalized

$$y(\mathbf{x}, \mathbf{w}) = f\left(\sum_{j=1}^M w_j \phi_j(\mathbf{x})\right)$$

activation function

For regression: identity function

For classification: a non-linear function

Coefficients w_j adjusted during training

There can be several activation functions

Basis functions

$\phi_j(\mathbf{x})$ a nonlinear function of a linear combination of D inputs

its parameters are adjusted during training

Basic Neural Network Model

- Can be described by a series of functional transformations
- D input variables x_1, \dots, x_D
- M linear combinations in the form

$$a_j = \sum_{i=1}^D w_{ji}^{(1)} x_i + w_{j0}^{(1)} \quad \text{where } j = 1, \dots, M$$

- Superscript (1) indicates parameters are in first layer of network
- Parameters $w_{ji}^{(1)}$ are referred to as weights
- Parameters $w_{j0}^{(1)}$ are biases, with $x_0=1$
- Quantities a_j are known as *activations* (which are input to activation functions)
- No of hidden units M can be regarded as no. of basis functions
 - Where each basis function has parameters which can be adjusted

Activation Functions

- Each activation a_j is transformed using differentiable nonlinear activation functions

$$z_j = h(a_j)$$

- The z_j correspond to *outputs of basis functions* $\phi_j(\mathbf{x})$
 - or first layer of network or hidden units
- Nonlinear functions h
- Examples of activation functions

1. Logistic sigmoid

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

2. Hyperbolic tangent

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

3. Rectified Linear unit

$$f(x) = \max(0, x)$$

4. Softplus

$$\zeta(a) = \log(1 + \exp(a))$$

Derivative of softplus is sigmoid

Second Layer: Activations

- Values z_j are again linearly combined to give output unit activations

$$a_k = \sum_{i=1}^M w_{ki}^{(2)} x_i + w_{k0}^{(2)} \quad \text{where } k = 1, \dots, K$$

- where K is the total number of outputs
- This corresponds to the second layer of the network, and again $w_{k0}^{(2)}$ are bias parameters
- Output unit activations are transformed by using appropriate activation function to give network outputs y_k

Activation for Regression/Classification

- Determined by the nature of the data and the assumed distribution of the target variables
- For standard regression problems the activation function is the identity function so that $y_k = a_k$
- For multiple binary classification problems, each output unit activation is transformed using a logistic sigmoid function so that $y_k = \sigma(a_k)$
- For multiclass problems, a softmax activation function is used as shown next

Network for two-layer neural network

$$y_k(\mathbf{x}, \mathbf{w}) = \sigma \left(\sum_{j=1}^M w_{kj}^{(2)} h \left(\sum_{i=1}^D w_{ji}^{(1)} x_i + w_{j0}^{(1)} \right) + w_{k0}^{(2)} \right)$$

The y_k s are normalized using softmax defined next

Softmax function

Sigmoid and Softmax output activation

- Standard regression problems

- identity function

$$y_k = a_k$$

- For binary classification

- logistic sigmoid function

$$y_k = \sigma(a_k)$$

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

- For multiclass problems

- a softmax activation function

$$\frac{\exp(a_k)}{\sum_j \exp(a_j)}$$

- Choice of output Activation Functions is further discussed in Network Training

Note that logistic sigmoid also involves an exponential making it a special case of softmax

\tanh is a rescaled sigmoid function

- The logistic sigmoid function is $\sigma(a) = \frac{1}{1 + e^{-a}}$
 - The outputs range from 0 to 1 and are often interpreted as probabilities
- \tanh is a rescaling of logistic sigmoid, such that outputs range from -1 to 1. There is horizontal stretching as well.
 - It leads to the standard definition $\tanh(a) = 2\sigma(2a) - 1$

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

- The $(-1, +1)$ output range is more convenient for neural networks.
- The two functions are plotted below: blue is the logistic and red is tanh

Rectifier Linear Unit (ReLU) Activation

- $f(x) = \max(0, x)$
- Where x is input to activation function
 - This is a ramp function
 - Argued to be more biological than widely used logistic sigmoid and its more practical counterpart hyperbolic tangent
 - Popular activation function for *deep neural networks* since function does not quickly saturate (leading to vanishing gradients)
- Smooth approximation is $f(x) = \ln(1 + e^x)$ called the *softplus*
- Derivative of softplus is $f'(x) = e^x / (e^x + 1) = 1 / (1 + e^{-x})$ i.e., logistic sigmoid
- Can be extended to include Gaussian noise

Comparison of ReLU and Sigmoid

- Sigmoid has gradient vanishing problem as we increase or decrease x
- Plots of **softplus**, **hardmax (Max)** and **sigmoid**:

Functional forms of Various Activation Functions

Sigmoid

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

tanh

$$\tanh(x)$$

ReLU

$$\max(0, x)$$

Leaky ReLU

$$\max(0.1x, x)$$

Maxout

$$\max(w_1^T x + b_1, w_2^T x + b_2)$$

ELU

$$\begin{cases} x & x \geq 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$$

Derivatives of Activation Functions

Name	Plot	Equation	Derivative
Identity		$f(x) = x$	$f'(x) = 1$
Binary step		$f(x) = \begin{cases} 0 & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} 0 & \text{for } x \neq 0 \\ ? & \text{for } x = 0 \end{cases}$
Logistic (a.k.a Soft step)		$f(x) = \frac{1}{1 + e^{-x}}$	$f'(x) = f(x)(1 - f(x))$
Tanh		$f(x) = \tanh(x) = \frac{2}{1 + e^{-2x}} - 1$	$f'(x) = 1 - f(x)^2$
ArcTan		$f(x) = \tan^{-1}(x)$	$f'(x) = \frac{1}{x^2 + 1}$
Rectified Linear Unit (ReLU)		$f(x) = \begin{cases} 0 & \text{for } x < 0 \\ x & \text{for } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} 0 & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$
Parameteric Rectified Linear Unit (PReLU) [2]		$f(x) = \begin{cases} \alpha x & \text{for } x < 0 \\ x & \text{for } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} \alpha & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$
Exponential Linear Unit (ELU) [3]		$f(x) = \begin{cases} \alpha(e^x - 1) & \text{for } x < 0 \\ x & \text{for } x \geq 0 \end{cases}$	$f'(x) = \begin{cases} f(x) + \alpha & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$
SoftPlus		$f(x) = \log_e(1 + e^x)$	$f'(x) = \frac{1}{1 + e^{-x}}$

Overall Network Function

- Combining stages of the overall function with sigmoidal output

$$y_k(\mathbf{x}, \mathbf{w}) = \sigma \left(\sum_{j=1}^M w_{kj}^{(2)} h \left(\sum_{i=1}^D w_{ji}^{(1)} x_i + w_{j0}^{(1)} \right) + w_{k0}^{(2)} \right)$$

- Where \mathbf{w} is the set of all weights and bias parameters
- Thus a neural network is simply
 - a set of nonlinear functions from input variables $\{x_i\}$ to output variables $\{y_k\}$
 - controlled by vector \mathbf{w} of adjustable parameters
- Note presence of both σ and h functions

Forward Propagation

- Bias parameters can be absorbed into weight parameters by defining a new input variable x_0

$$y_k(\mathbf{x}, \mathbf{w}) = \sigma \left(\sum_{j=1}^M w_{kj}^{(2)} h \left(\sum_{i=1}^D w_{ji}^{(1)} x_i \right) \right)$$

- Process of evaluation is forward propagation through network
- Multilayer perceptron is a misnomer
 - since only continuous sigmoidal functions are used

Feed Forward Topology

- Network can be sparse with not all connections being present

- More complex network diagrams
- But restricted to feed forward architecture
 - No closed cycles ensures outputs are deterministic functions of inputs
- Each hidden or output unit computes a function given by

$$z_k = h \left(\sum_j w_{kj} z_j \right)$$

Examples of Neural Network Models of Regression

- Two-layer network with three hidden units
- Three hidden units collaborate to approximate the final function
- Dashed lines show outputs of hidden units
- 50 data points (blue dots) from each of four functions (over $[-1,1]$)

$$f(x) = x^2$$

$$f(x) = \sin(x)$$

$$f(x) = |x|$$

$$f(x) = H(x)$$

Heaviside
Step Function

Example of Two-class Classification

Neural Network:

Two inputs, two hidden units with \tanh activation functions

And single output with sigmoid activation

Synthetic dataset

Red line:

decision boundary $y=0.5$ for network

Dashed blue lines:

contours for $z=0.5$ of two hidden units

Green line:

optimal decision boundary from distributions used to generate the data

Weight-Space Symmetries

- A property of feedforward networks that plays a role in Bayesian model comparison is that:
 - There are multiple distinct choices for the weight vector w can all give rise to the same mapping function from inputs to outputs
- Consider a two-layer network of the form below with M hidden units having \tanh activation function and full connectivity in both layers

Fully connected network with Weight-Space Symmetries

- M hidden units change sign of all weights and bias feeding to particular hidden node

- Since $\tanh(-a) = -\tanh(a)$ this change can be compensated by changing sign of all weights leading out of that hidden unit

For M hidden units M such *sign-flip* symmetries

Thus any given weight vector will be one of 2^M equivalent weight vectors

Since the values of all weights and bias of a node can be interchanged for M hidden units there are $M!$ equivalent weight vectors

- Network has overall weight space symmetry factor of $M!2^M$
- For networks with more than two layers of weights, the total level of symmetry will be given by the product of such factors, one for each layer of hidden units

