

Fundamentals of Artificial Neural Networks

Mohamad H. Hassoun

A Bradford Book

The MIT Press
Cambridge, Massachusetts
London, England

Contents

Preface	xiii
Acknowledgments	xix
Abbreviations	xxi
Symbols	xxiii
1 Threshold Gates	1
1.1 Threshold Gates	2
1.1.1 Linear Threshold Gates	2
1.1.2 Quadratic Threshold Gates	7
1.1.3 Polynomial Threshold Gates	8
1.2 Computational Capabilities of Polynomial Threshold Gates	9
1.3 General Position and the Function Counting Theorem	15
1.3.1 Weierstrass's Approximation Theorem	15
1.3.2 Points in General Position	16
1.3.3 Function Counting Theorem	17
1.3.4 Separability in ϕ -Space	20
1.4 Minimal PTG Realization of Arbitrary Switching Functions	21
1.5 Ambiguity and Generalization	24
1.6 Extreme Points	27
1.7 Summary	29
Problems	30
2 Computational Capabilities of Artificial Neural Networks	35
2.1 Some Preliminary Results on Neural Network Mapping Capabilities	35
2.1.1 Network Realization of Boolean Functions	35
2.1.2 Bounds on the Number of Functions Realizable by a Feedforward Network of LTG's	38
2.2 Necessary Lower Bounds on the Size of LTG Networks	41
2.2.1 Two Layer Feedforward Networks	41
2.2.2 Three Layer Feedforward Networks	44
2.2.3 Generally Interconnected Networks with No Feedback	45
2.3 Approximation Capabilities of Feedforward Neural Networks for Continuous Functions	46
2.3.1 Kolmogorov's Theorem	46
2.3.2 Single-Hidden-Layer Neural Networks Are Universal Approximators	47
2.3.3 Single-Hidden-Layer Neural Networks Are Universal Classifiers	50

2.4	Computational Effectiveness of Neural Networks	51
2.4.1	Algorithmic Complexity	51
2.4.2	Computational Energy	52
2.5	Summary	53
	Problems	54
3	Learning Rules	57
3.1	Supervised Learning in a Single-Unit Setting	57
3.1.1	Error Correction Rules	58
3.1.2	Other Gradient-Descent-Based Learning Rules	67
3.1.3	Extension of the μ -LMS Rule to Units with Differentiable Activation Functions: Delta Rule	76
3.1.4	Adaptive Ho-Kashyap (AHK) Learning Rules	78
3.1.5	Other Criterion Functions	82
3.1.6	Extension of Gradient-Descent-Based Learning to Stochastic Units	87
3.2	Reinforcement Learning	88
3.2.1	Associative Reward-Penalty Reinforcement Learning Rule	89
3.3	Unsupervised Learning	90
3.3.1	Hebbian Learning	90
3.3.2	Oja's Rule	92
3.3.3	Yuille et al. Rule	92
3.3.4	Linsker's Rule	95
3.3.5	Hebbian Learning in a Network Setting: Principal-Component Analysis (PCA)	97
3.3.6	Nonlinear PCA	101
3.4	Competitive Learning	103
3.4.1	Simple Competitive Learning	103
3.4.2	Vector Quantization	109
3.5	Self-Organizing Feature Maps: Topology-Preserving Competitive Learning	112
3.5.1	Kohonen's SOFM	113
3.5.2	Examples of SOFMs	114
3.6	Summary	126
	Problems	134

4	Mathematical Theory of Neural Learning	143
4.1	Learning as a Search/Approximation Mechanism	143
4.2	Mathematical Theory of Learning in a Single-Unit Setting	145
4.2.1	General Learning Equation	146
4.2.2	Analysis of the Learning Equation	147
4.2.3	Analysis of Some Basic Learning Rules	148
4.3	Characterization of Additional Learning Rules	152
4.3.1	Simple Hebbian Learning	154
4.3.2	Improved Hebbian Learning	155
4.3.3	Oja's Rule	156
4.3.4	Yuille et al. Rule	158
4.3.5	Hassoun's Rule	161
4.4	Principal-Component Analysis (PCA)	163
4.5	Theory of Reinforcement Learning	165
4.6	Theory of Simple Competitive Learning	166
4.6.1	Deterministic Analysis	167
4.6.2	Stochastic Analysis	168
4.7	Theory of Feature Mapping	171
4.7.1	Characterization of Kohonen's Feature Map	171
4.7.2	Self-Organizing Neural Fields	173
4.8	Generalization	180
4.8.1	Generalization Capabilities of Deterministic Networks	180
4.8.2	Generalization in Stochastic Networks	185
4.9	Complexity of Learning	187
4.10	Summary	190
	Problems	190
5	Adaptive Multilayer Neural Networks I	197
5.1	Learning Rule for Multilayer Feedforward Neural Networks	197
5.1.1	Error Backpropagation Learning Rule	199
5.1.2	Global-Descent-Based Error Backpropagation	206
5.2	Backprop Enhancements and Variations	210
5.2.1	Weights Initialization	210
5.2.2	Learning Rate	211
5.2.3	Momentum	213

5.2.4	Activation Function	219
5.2.5	Weight Decay, Weight Elimination, and Unit Elimination	221
5.2.6	Cross-Validation	226
5.2.7	Criterion Functions	230
5.3	Applications	234
5.3.1	NETtalk	234
5.3.2	Glove-Talk	236
5.3.3	Handwritten ZIP Code Recognition	240
5.3.4	ALVINN: A Trainable Autonomous Land Vehicle	244
5.3.5	Medical Diagnosis Expert Net	246
5.3.6	Image Compression and Dimensionality Reduction	247
5.4	Extensions of Backprop for Temporal Learning	253
5.4.1	Time-Delay Neural Networks	254
5.4.2	Backpropagation Through Time	259
5.4.3	Recurrent Backpropagation	267
5.4.4	Time-Dependent Recurrent Backpropagation	271
5.4.5	Real-Time Recurrent Learning	274
5.5	Summary	275
	Problems	276
6	Adaptive Multilayer Neural Networks II	285
6.1	Radial Basis Function (RBF) Networks	285
6.1.1	RBF Networks versus Backprop Networks	294
6.1.2	RBF Network Variations	296
6.2	Cerebeller Model Articulation Controller (CMAC)	301
6.2.1	CMAC Relation to Rosenblatt's Perceptron and Other Models	304
6.3	Unit-Allocating Adaptive Networks	310
6.3.1	Hyperspherical Classifiers	311
6.3.2	Cascade-Correlation Network	318
6.4	Clustering Networks	322
6.4.1	Adaptive Resonance Theory (ART) Networks	323
6.4.2	Autoassociative Clustering Network	328
6.5	Summary	337
	Problems	339

7	Associative Neural Memories	345
7.1	Basic Associative Neural Memory Models	345
7.1.1	Simple Associative Memories and their Associated Recording Recipes	346
7.1.2	Dynamic Associative Memories (DAMs)	353
7.2	DAM Capacity and Retrieval Dynamics	363
7.2.1	Correlation DAMs	363
7.2.2	Projection DAMs	369
7.3	Characteristics of High-Performance DAMs	374
7.4	Other DAM Models	375
7.4.1	Brain-State-in-a-Box (BSB) DAM	375
7.4.2	Nonmonotonic Activations DAM	381
7.4.3	Hysteretic Activations DAM	386
7.4.4	Exponential-Capacity DAM	389
7.4.5	Sequence-Generator DAM	391
7.4.6	Heteroassociative DAM	392
7.5	The DAM as a Gradient Net and Its Application to Combinatorial Optimization	394
7.6	Summary Problems	400 401
8	Global Search Methods for Neural Networks	417
8.1	Local versus Global Search	417
8.1.1	A Gradient Descent/Ascent Search Strategy	419
8.1.2	Stochastic Gradient Search: Global Search via Diffusion	421
8.2	Simulated Annealing-Based Global Search	424
8.3	Simulated Annealing for Stochastic Neural Networks	428
8.3.1	Global Convergence in a Stochastic Recurrent Neural Net: The Boltzmann Machine	429
8.3.2	Learning in Boltzmann Machines	431
8.4	Mean-Field Annealing and Deterministic Boltzmann Machines	436
8.4.1	Mean-Field Retrieval	437
8.4.2	Mean-Field Learning	438
8.5	Genetic Algorithms in Neural Network Optimization	439
8.5.1	Fundamentals of Genetic Algorithms	439
8.5.2	Application of Genetic Algorithms to Neural Networks	452

8.6	Genetic Algorithm–Assisted Supervised Learning	454
8.6.1	Hybrid GA/Gradient-Descent Method for Feedforward Multilayer Net Training	455
8.6.2	Simulations	458
8.7	Summary	462
	Problems	463
	References	469
	Index	501