
NEURAL NETWORK FUNDAMENTALS WITH GRAPHS, ALGORITHMS, AND APPLICATIONS

N. K. Bose

*HRB-Systems Professor of Electrical Engineering
The Pennsylvania State University, University Park*

P. Liang

*Associate Professor of Electrical Engineering
University of California, Riverside*

McGraw-Hill, Inc.

New York St. Louis San Francisco Auckland Bogotá
Caracas Lisbon London Madrid Mexico City Milan Montreal
New Delhi San Juan Singapore Sydney Tokyo Toronto

CONTENTS

List of Figures	xiv
List of Tables	xix
Preface	xxi
List of Acronyms	xxix
Glossary of Notations	xxxii

I Fundamentals

1	Basics of Neuroscience and Artificial Neuron Models	3
1.1	The Brain as a Neural Network	5
1.2	Basic Properties of Neurons	9
1.2.1	Structure of a Neuron	9
1.2.2	Dendritic Tree	10
1.2.3	Action Potential and Its Propagation	11
1.2.4	Synapses	14
1.2.5	Connection Patterns between Neurons	18
1.2.6	An Example: A Motion Detection Neuron	19
1.3	Neuron Models	21
1.3.1	McCulloch-Pitts Model	21
1.3.2	Neuron Models with Continuous Transfer Characteristics	24
1.3.3	Other Neuron Models	25
1.4	Conclusions and Suggestions	28
	Problems	31
2	Graphs	34
2.1	Terminology and Preliminaries	35
2.2	Special Types of Graphs	38
2.3	Directed Graphs	41

2.4	Matrix Representation of Graphs	44
2.4.1	Adjacency Matrix	44
2.4.2	Interconnection Matrix	44
2.5	Topological Invariants	45
2.5.1	Euler and Schlaefli Invariants	46
2.5.2	Genus	47
2.5.3	Thickness	49
2.5.4	Some Other Topological Invariants	51
2.6	Voronoi Diagrams and Delaunay Tessellation	53
2.7	Conclusions and Suggestions	55
	Problems	57
3	Algorithms	61
3.1	Computational Complexity: P- and NP-Complete Problems	62
3.2	Shortest-Path and Max-Flow Min-Cut Problems	66
3.2.1	Dijkstra's Shortest-Path Algorithm	66
3.2.2	Max-Flow Min-Cut Algorithm	68
3.3	Interconnection and Routing Algorithms	77
3.3.1	Problem Formulation	77
3.3.2	Minimal Spanning Tree (MST) Algorithms	79
3.3.3	Minimal Fermat Tree (MFT) Problem	82
3.3.4	Traveling Salesperson (TS) Problem	82
3.3.5	Steiner Minimal Tree (SMT)	83
3.4	Placement and Partitioning	92
3.4.1	Placement	92
3.4.2	Partitioning	96
3.5	Parallel Computation	97
3.6	Associative Memory	99
3.6.1	The Linear Associator: Solution by Hebbian Rule	100
3.6.2	The Linear Associator: Solution by Generalized Inverse	101
3.6.3	Implementation of Associative Memory	102
3.7	Conclusions	106
	Problems	108

II Feedforward Networks

4	Perceptrons and the LMS Algorithm	119
4.1	Rosenblatt's Perceptron	120
4.1.1	Definitions	122
4.1.2	Linear Separability of Training Patterns	124
4.1.3	Perceptron Learning Algorithms	129
4.1.4	Derivation of the Perceptron Algorithm as Gradient Descent	134
4.1.5	The Perceptron Convergence Theorem	136
4.2	The Widrow-Hoff LMS Algorithm	138
4.3	Order of a Predicate and a Perceptron	142
4.4	Conclusions and Suggestions	147
	Problems	148

5	Multilayer Networks	155
5.1	Exact and Approximate Representation Using Feedforward Networks	156
5.1.1	Exact Representation: Kolmogorov's Theorem and Its Consequences	156
5.1.2	Approximate Representations	159
5.2	Fixed Multilayer Feedforward Network Training by Backpropagation	162
5.2.1	Implementation Considerations for Backpropagation	176
5.2.2	Variants of BPA	177
5.2.3	Temporal Signal Recognition and Prediction	179
5.3	Structural Training of Multilayer Feedforward Networks	181
5.3.1	Algorithm for Design Based on VoD	183
5.3.2	Robustness and Size Issues	189
5.4	Unsupervised and Reinforcement Learning	192
5.4.1	Principal Component Analysis Networks	193
5.4.2	Self-Organization in a Perceptual Network	197
5.4.3	Reinforcement Learning	201
5.5	The Probabilistic Neural Network	204
5.6	Conclusions and Suggestions	209
	Problems	212
6	Complexity of Learning Using Feedforward Networks	219
6.1	Learnability in ANN	219
6.1.1	The Problem of Loading	221
6.1.2	Using an Appropriate Network to Get Around Intractability	228
6.2	Generalizability of Learning	231
6.2.1	VC Dimension and Generalization	232
6.2.2	Sufficient Conditions for Valid Generalization in Feedforward Networks	237
6.2.3	Necessary Conditions for Valid Generalization in Feedforward Networks	238
6.2.4	Discussions and Ways to Improve Generalization	240
6.3	Space Complexity of Feedforward Networks	245
6.3.1	Order of a Function and the Complexity of a Network	247
6.3.2	High Connectivity in Analog Neural Computations	248
6.4	Summary and Discussion	250
	Problems	252
7	Adaptive-Structure Networks	254
7.1	Growth Algorithms	255
7.1.1	The Upstart Algorithm	257
7.1.2	Learning by Divide and Conquer	259
7.1.3	Other Growth Algorithms	265

7.2	Networks with Nonlinear Synapses and Nonlinear Synaptic Contacts	270
7.2.1	Quasi-Polynomial Synapses and Product Synaptic Contacts	273
7.2.2	Generalization of Learning and Hardware Considerations	276
7.3	Conclusions and Suggestions	278
	Problems	281

III Recurrent Networks

8	Symmetric and Asymmetric Recurrent Networks	287
8.1	Symmetric Hopfield Networks and Associative Memory	289
8.1.1	Convergence Proofs	292
8.1.2	Computation in a Network and Minimum Cuts in a Graph	294
8.1.3	Capacity and Spurious Memory	300
8.1.4	Correlated Patterns	304
8.1.5	Hopfield Networks with Variations in the Connection Weights	306
8.1.6	Bidirectional Associative Memory	307
8.2	Symmetric Networks with Analog Units	310
8.2.1	Analog Hopfield Networks	310
8.2.2	Convergence Proof	314
8.2.3	Relation between Stable States of Discrete and Analog Hopfield Networks	315
8.2.4	Cellular Neural Networks	316
8.3	Seeking the Global Minimum: Simulated Annealing	318
8.3.1	Simulated Annealing in Optimization	319
8.3.2	Stochastic Networks: Applying Simulated Annealing to Hopfield Networks	323
8.4	A Learning Algorithm for the Boltzmann Machine	324
8.4.1	Learning the Underlying Structure of an Environment	324
8.4.2	The Learning Procedure	328
8.4.3	Mean Field Theory and the Deterministic Boltzmann Machine	330
8.5	Asymmetric Recurrent Networks	331
8.5.1	Phase Transition from Stationary to Chaotic	331
8.5.2	Spatial and Temporal Patterns	332
8.5.3	Learning in Asymmetric Networks: Recurrent Backpropagation	335
8.6	Summary and Discussion	340
	Problems	341
9	Competitive Learning and Self-Organizing Networks	343
9.1	Unsupervised Competitive Learning	344
9.1.1	Two Phases of Competitive Learning	346

9.1.2	Using a Competitive Learning Network for Associative Memory	349
9.2	Adaptive Resonant Networks	352
9.2.1	The ART1 Clustering Algorithm	352
9.2.2	The ART1 Network	355
9.3	Self-Organizing Feature Maps	360
9.3.1	The Kohonen Map	361
9.3.2	Analysis of Kohonen Maps	366
9.3.3	Adaptive and Learning Vector Quantization	375
9.3.4	Two-Dimensional Topographic Maps	381
9.3.5	A Multilayer Self-Organizing Feature Map	385
9.4	Hybrid Learning	391
9.4.1	Counterpropagation Network	391
9.4.2	Regularizing Networks and Radial Basis Functions	395
9.5	Summary and Discussion	398
	Problems	401

IV Applications of Neural Networks

10	Neural Network Approaches to Solving Hard Problems	407
10.1	The Traveling Salesperson Problem	409
10.2	Multitarget Tracking	412
10.3	Time Series Prediction	415
10.4	Talking Network and Phonetic Typewriter	417
10.4.1	Speech Generation	417
10.4.2	Speech Recognition	418
10.5	Autonomous Vehicle Navigation	422
10.6	Handwritten Digit Recognition	425
10.7	Image Compression by a Multilayer Feedforward Structure Trained through Backpropagation	430
10.8	Character Retrieval Using the Discrete Hopfield Network	435
10.9	Visual Processing Networks	437
10.10	Conclusion and Discussion	443
	References	447

Appendix A	Basis of Gradient-Based Optimization Methods	463
A.1	The Gradient Descent Method	464
A.2	Newton's Method	467
A.3	The Conjugate Gradient Method	468
A.4	Constrained Optimization	469
	Bibliography	470

Index	471
--------------	------------