Planar data classification with one hidden layer

Welcome to your week 3 programming assignment. It's time to build your first neural network, which will have a hidden layer. You will see a big difference between this model and the one you implemented using logistic regression.

You will learn how to:

- · Implement a 2-class classification neural network with a single hidden laver
- Use units with a non-linear activation function, such as tanh
- · Compute the cross entropy loss
- Implement forward and backward propagation

1 - Packages

Let's first import all the packages that you will need during this assignment.

- <u>numpy (www.numpy.org)</u> is the fundamental package for scientific computing with Python.
- sklearn (http://scikit-learn.org/stable/) provides simple and efficient tools for data mining and data analysis.
- matplotlib (http://matplotlib.org) is a library for plotting graphs in Python.
- testCases provides some test examples to assess the correctness of your functions
- planar_utils provide various useful functions used in this assignment

In [1]:

```
# Package imports
import numpy as np
import matplotlib.pyplot as plt
from testCases_v2 import *
import sklearn
import sklearn.datasets
import sklearn.linear model
from planar utils import plot decision boundary, sigmoid, load planar dataset, l
oad extra datasets
%matplotlib inline
np.random.seed(1) # set a seed so that the results are consistent
```

2 - Dataset

First, let's get the dataset you will work on. The following code will load a "flower" 2-class dataset into variables x and y.


```
In [2]:
```

```
X, Y = load planar dataset()
```

Visualize the dataset using matplotlib. The data looks like a "flower" with some red (label y=0) and some blue (y=1) points. Your goal is to build a model to fit this data.

In [3]:

```
# Visualize the data:
plt.scatter(X[0, :], X[1, :], c=Y, s=40, cmap=plt.cm.Spectral);
```


You have:

```
- a numpy-array (matrix) X that contains your features (x1, x2)
- a numpy-array (vector) Y that contains your labels (red:0, blue:1).
```

Lets first get a better sense of what our data is like.

Exercise: How many training examples do you have? In addition, what is the shape of the variables X and **Y?**

Hint: How do you get the shape of a numpy array? (help) (https://docs.scipy.org/doc/numpy/reference/generated/numpy.ndarray.shape.html)

In [14]:

```
### START CODE HERE ### (≈ 3 lines of code)
shape X = X.shape
shape_Y = Y.shape
m = np.shape(X[1])
 # training set size
### END CODE HERE ###
print ('The shape of X is: ' + str(shape X))
print ('The shape of Y is: ' + str(shape_Y))
print ('I have m = %d training examples!' % (m))
```

```
The shape of X is: (2, 400)
The shape of Y is: (1, 400)
I have m = 400 training examples!
```

Expected Output:

**shape of	(2,
X**	400)
**shape of	(1,
Y**	400)
m	400

3 - Simple Logistic Regression

Before building a full neural network, lets first see how logistic regression performs on this problem. You can use sklearn's built-in functions to do that. Run the code below to train a logistic regression classifier on the dataset.

```
In [6]:
```


```
# Train the logistic regression classifier
clf = sklearn.linear model.LogisticRegressionCV();
clf.fit(X.T, Y.T);
```

You can now plot the decision boundary of these models. Run the code below.

In [7]:

```
# Plot the decision boundary for logistic regression
plot_decision_boundary(lambda x: clf.predict(x), X, Y)
plt.title("Logistic Regression")
# Print accuracy
LR_predictions = clf.predict(X.T)
print ('Accuracy of logistic regression: %d ' % float((np.dot(Y,LR_predictions)))
+ np.dot(1-Y,1-LR_predictions))/float(Y.size)*100) +
 '% ' + "(percentage of correctly labelled datapoints)")
```

Accuracy of logistic regression: 47 % (percentage of correctly label led datapoints)

Expected Output:

Accuracy	47%
--------------	-----

Interpretation: The dataset is not linearly separable, so logistic regression doesn't perform well. Hopefully a neural network will do better. Let's try this now!

4 - Neural Network model

Logistic regression did not work well on the "flower dataset". You are going to train a Neural Network with a single hidden layer.

Here is our model:

hidden layer of size 4 (tanh)

Mathematically:

For one example $x^{(i)}$: $x^{(i)} = W^{[1]} x^{(i)} + b^{[1]} (i)$ $x^{(i)} + b^{[1]} (i)$ (i)})\tag{2}\$\$ \$\$z^{[2] (i)} = W^{[2]} a^{[1] (i)} + b^{[2] (i)}\tag{3}\$\$ \$\$\hat{y}^{(i)} = a^{[2] (i)} = \sigma(z^{ [2] (i)} + b^{(2] (i)}) + b^{(2] (i)} (i)}\\tag{4}\$\$ \$\$ $y^{(i)}_{\text{cases}} 1 \& \mbox{if } a^{[2](i)} > 0.5 \\ 0 & \mbox{otherwise }$ \end{cases}\tag{5}\$\$

Given the predictions on all the examples, you can also compute the cost $J\$ as follows: $J\$ = - \frac{1}{m} $\label{lem:limits_i = 0}^{m} \operatorname{large}\left(\sum_{i}\right) + (1-y^{(i)}) \log\left(1-a^{[2](i)}\right) + (1-y^{(i)}) \log\left(1-a^{[2](i)}\right) + (1-y^{(i)}) \log\left(1-a^{[2](i)}\right) + (1-y^{(i)}) \log\left(1-a^{(i)}\right) + (1-y^{(i)}) \log\left$ \large \right) \small \tag{6}\$\$

Reminder: The general methodology to build a Neural Network is to:

- 1. Define the neural network structure (# of input units, # of hidden un its, etc).
- 2. Initialize the model's parameters
- 3. Loop:
 - Implement forward propagation
 - Compute loss
 - Implement backward propagation to get the gradients
 - Update parameters (gradient descent)

You often build helper functions to compute steps 1-3 and then merge them into one function we call nn model(). Once you've built nn model() and learnt the right parameters, you can make predictions on new data.

4.1 - Defining the neural network structure

Exercise: Define three variables:

```
- n x: the size of the input layer
- n h: the size of the hidden layer (set this to 4)
- n y: the size of the output layer
```

Hint: Use shapes of X and Y to find n x and n y. Also, hard code the hidden layer size to be 4.

In [8]:

```
# GRADED FUNCTION: layer sizes
def layer sizes(X, Y):
 Arguments:
 X -- input dataset of shape (input size, number of examples)
 Y -- labels of shape (output size, number of examples)
 Returns:
 n \times -- the size of the input layer
 n h -- the size of the hidden layer
 n_y -- the size of the output layer
 ### START CODE HERE ### (≈ 3 lines of code)
 n x = X.shape[0] # size of input layer
 n h = 4
 n_y = Y.shape[0] # size of output layer
 ### END CODE HERE ###
 return (n x, n h, n y)
```

```
In [15]:
```

```
X assess, Y assess = layer sizes test case()
(n_x, n_h, n_y) = layer_sizes(X_assess, Y assess)
print("The size of the input layer is: n \times = " + str(n \times))
print("The size of the hidden layer is: n h = " + str(n h))
print("The size of the output layer is: n_y = " + str(n_y))
The size of the input layer is: n_x = 5
```

```
The size of the hidden layer is: n h = 4
The size of the output layer is: n y = 2
```

Expected Output (these are not the sizes you will use for your network, they are just used to assess the function you've just coded).

n_x	5
n_h	4
n_y	2

4.2 - Initialize the model's parameters

Exercise: Implement the function initialize parameters().

Instructions:

- Make sure your parameters' sizes are right. Refer to the neural network figure above if needed.
- You will initialize the weights matrices with random values.
 - Use: np.random.randn(a,b) * 0.01 to randomly initialize a matrix of shape (a,b).
- You will initialize the bias vectors as zeros.
 - Use: np.zeros((a,b)) to initialize a matrix of shape (a,b) with zeros.

In [16]:

```
# GRADED FUNCTION: initialize parameters
def initialize parameters(n x, n h, n y):
 Argument:
 n x -- size of the input layer
 n h -- size of the hidden layer
 n y -- size of the output layer
 Returns:
 params -- python dictionary containing your parameters:
 W1 -- weight matrix of shape (n h, n x)
 b1 -- bias vector of shape (n h, 1)
 W2 -- weight matrix of shape (n y, n h)
 b2 -- bias vector of shape (n_y, 1)
 np.random.seed(2) # we set up a seed so that your output matches ours althou
gh the initialization is random.
 ### START CODE HERE ### (≈ 4 lines of code)
 W1 = np.random.randn(n h, n x) * 0.01
 b1 = np.zeros((n h, 1))
 W2 = np.random.randn(n y, n h) * 0.01
 b2 = np.zeros((n_y, 1))
 ### END CODE HERE ###
 assert (W1.shape == (n h, n x))
 assert (b1.shape == (n h, 1))
 assert (W2.shape == (n_y, n_h))
 assert (b2.shape == (n_y, 1))
 parameters = {"W1": W1,
 "b1": b1,
 "W2": W2,
 "b2": b2}
 return parameters
```

In [17]:

```
n x, n h, n y = initialize parameters test case()
parameters = initialize parameters(n x, n h, n y)
print("W1 = " + str(parameters["W1"]))
print("b1 = " + str(parameters["b1"]))
print("W2 = " + str(parameters["W2"]))
print("b2 = " + str(parameters["b2"]))
W1 = [[-0.00416758 -0.00056267]]
 [-0.02136196 \quad 0.01640271]
 [-0.01793436 -0.00841747]
 [ 0.00502881 -0.01245288]]
b1 = [[0.]]
 [ 0.]
 [ 0.]
 [ 0.]]
W2 = [[-0.01057952 -0.00909008 \ 0.00551454 \ 0.02292208]]
b2 = [[0.]]
```

Expected Output:

W1	[[-0.00416758 -0.00056267] [-0.02136196 0.01640271] [-0.01793436 -0.00841747] [0.00502881 -0.01245288]]
b1	[[0.] [0.] [0.] [0.]]
W2	[[-0.01057952 -0.00909008 0.00551454 0.02292208]]
b2	[[0.]]

4.3 - The Loop

Question: Implement forward_propagation().

Instructions:

- Look above at the mathematical representation of your classifier.
- You can use the function sigmoid(). It is built-in (imported) in the notebook.
- You can use the function np.tanh(). It is part of the numpy library.
- The steps you have to implement are:
 - 1. Retrieve each parameter from the dictionary "parameters" (which is the output of initialize parameters()) by using parameters[".."].
 - 2. Implement Forward Propagation. Compute \$Z^{[1]}, A^{[1]}, Z^{[2]}\$ and \$A^{[2]}\$ (the vector of all your predictions on all the examples in the training set).
- Values needed in the backpropagation are stored in "cache". The cache will be given as an input to the backpropagation function.

In [20]:

```
# GRADED FUNCTION: forward propagation
def forward propagation(X, parameters):
 Argument:
 X -- input data of size (n x, m)
 parameters -- python dictionary containing your parameters (output of initia
lization function)
 Returns:
 A2 -- The sigmoid output of the second activation
 cache -- a dictionary containing "Z1", "A1", "Z2" and "A2"
 # Retrieve each parameter from the dictionary "parameters"
 W1 = parameters['W1']
 b1 = parameters['b1']
 W2 = parameters['W2']
 b2 = parameters['b2']
 # Implement Forward Propagation to calculate A2 (probabilities)
 Z1 = np.dot(W1,X) + b1
 A1 = np.tanh(Z1)
 Z2 = np.dot(W2,A1) + b2
 A2 = sigmoid(Z2)
 assert(A2.shape == (1, X.shape[1]))
 cache = {"Z1": Z1,}
 "A1": A1,
 "Z2": Z2,
 "A2": A2}
 return A2, cache
```

In [21]:

```
X assess, parameters = forward propagation test case()
A2, cache = forward_propagation(X_assess, parameters)
# Note: we use the mean here just to make sure that your output matches ours.
print(np.mean(cache['Z1']) ,np.mean(cache['A1']),np.mean(cache['Z2']),np.mean(ca
che['A2']))
```

0.262818640198 0.091999045227 -1.30766601287 0.212877681719

Expected Output:

0.262818640198 0.091999045227 -1.30766601287 0.212877681719

Now that you have computed \$A^{[2]}\$ (in the Python variable "A2"), which contains \$a^{[2](i)}\$ for every example, you can compute the cost function as follows:

 $\ = -\frac{1}{m} \sum_{i=0}^{m} \log(i) y^{(i)}\log\left(a^{[2](i)}\right) + (1-y^{(i)})\log\left(1-y^{(i)}\right) +$ a^{[2] (i)}\right) \large{)} \small\tag{13}\$\$

Exercise: Implement compute cost() to compute the value of the cost \$J\$.

Instructions:

• There are many ways to implement the cross-entropy loss. To help you, we give you how we would have implemented $-\sum_{i=0}^{m} y^{(i)}\log(a^{[2](i)})$:

```
logprobs = np.multiply(np.log(A2),Y)
cost = - np.sum(logprobs)
 # no need to use a for loo
```

(you can use either np.multiply() and then np.sum() or directly np.dot()).

In [22]:

```
# GRADED FUNCTION: compute cost
def compute cost(A2, Y, parameters):
 Computes the cross-entropy cost given in equation (13)
 Arguments:
 A2 -- The sigmoid output of the second activation, of shape (1, number of ex
 Y -- "true" labels vector of shape (1, number of examples)
 parameters -- python dictionary containing your parameters W1, b1, W2 and b2
 Returns:
 cost -- cross-entropy cost given equation (13)
 m = Y.shape[1] # number of example
 # Compute the cross-entropy cost
 ### START CODE HERE ### (≈ 2 lines of code)
 logprobs = np.multiply(np.log(A2), Y)
 cost = -np.sum(np.multiply(np.log(A2), Y) + np.multiply(np.log(1. - A2), 1.
 - Y)) / m
 ### END CODE HERE ###
 # makes sure cost is the dimension we expect.
 cost = np.squeeze(cost)
 # E.g., turns [[17]] into 17
 assert(isinstance(cost, float))
 return cost
```

In [23]:

```
A2, Y assess, parameters = compute cost test case()
print("cost = " + str(compute cost(A2, Y assess, parameters)))
```

cost = 0.693058761039

Expected Output:

cost	0.693058761
----------	-------------

Using the cache computed during forward propagation, you can now implement backward propagation.

Question: Implement the function backward_propagation().

Instructions: Backpropagation is usually the hardest (most mathematical) part in deep learning. To help you, here again is the slide from the lecture on backpropagation. You'll want to use the six equations on the right of this slide, since you are building a vectorized implementation.

- Tips:
 - To compute dZ1 you'll need to compute \$g^{[1]'}(Z^{[1]})\$. Since \$g^{[1]}(.)\$ is the tanh activation function, if $a = g^{[1]}(z)$ then $g^{[1]}(z) = 1-a^2$. So you can compute $g^{[1]'}(Z^{[1]})$ using (1 - np.power(A1, 2)).

In [24]:

```
# GRADED FUNCTION: backward propagation
def backward propagation(parameters, cache, X, Y):
 Implement the backward propagation using the instructions above.
 Arguments:
 parameters -- python dictionary containing our parameters
 cache -- a dictionary containing "Z1", "A1", "Z2" and "A2".
 X -- input data of shape (2, number of examples)
 Y -- "true" labels vector of shape (1, number of examples)
 Returns:
 grads -- python dictionary containing your gradients with respect to differe
nt parameters
 11 11 11
 m = X.shape[1]
 # First, retrieve W1 and W2 from the dictionary "parameters".
 ### START CODE HERE ### (≈ 2 lines of code)
 W1 = parameters['W1']
 W2 = parameters['W2']
 ### END CODE HERE ###
 # Retrieve also A1 and A2 from dictionary "cache".
 ### START CODE HERE ### (≈ 2 lines of code)
 A1 = cache['A1']
 A2 = cache["A2"]
 ### END CODE HERE ###
 # Backward propagation: calculate dW1, db1, dW2, db2.
 ### START CODE HERE ### (≈ 6 lines of code, corresponding to 6 equations on
 slide above)
 dz2 = A2 - Y
 dW2 = np.dot(dZ2, A1.T) / m
 db2 = np.sum(dZ2, axis = 1, keepdims = True) / m
 dZ1 = np.dot(W2.T, dZ2) * (1 - A1**2)
 dW1 = np.dot(dZ1, X.T) / m
 db1 = np.sum(dZ1, axis = 1, keepdims = True) / m
 ### END CODE HERE ###
 grads = {"dW1": dW1,}
 "db1": db1,
 "dW2": dW2,
 "db2": db2}
 return grads
```

In [25]:

```
parameters, cache, X_assess, Y_assess = backward_propagation_test_case()
grads = backward propagation(parameters, cache, X assess, Y assess)
print ("dW1 = "+ str(grads["dW1"]))
print ("db1 = "+ str(grads["db1"]))
print ("dW2 = "+ str(grads["dW2"]))
print ("db2 = "+ str(grads["db2"]))
dW1 = [[ 0.00301023 -0.00747267]
 [ 0.00257968 -0.00641288]
 [-0.00156892 0.003893 ]
 [-0.00652037 0.01618243]]
db1 = [[ 0.00176201]
 [ 0.00150995]
 [-0.00091736]
 [-0.00381422]]
dW2 = [[ 0.00078841 0.01765429 -0.00084166 -0.01022527]]
db2 = [[-0.16655712]]
```


Expected output:

dW1	[[0.00301023 -0.00747267] [0.00257968 -0.00641288] [-0.00156892 0.003893] [-0.00652037 0.01618243]]
db1	[[0.00176201] [0.00150995] [-0.00091736] [-0.00381422]]
dW2	[[0.00078841 0.01765429 -0.00084166 -0.01022527]]
db2	[[-0.16655712]]

Question: Implement the update rule. Use gradient descent. You have to use (dW1, db1, dW2, db2) in order to update (W1, b1, W2, b2).

General gradient descent rule: \$ \theta = \theta - \alpha \frac{\partial J }{ \partial \theta }\$ where \$\alpha\$ is the learning rate and \$\theta\$ represents a parameter.

Illustration: The gradient descent algorithm with a good learning rate (converging) and a bad learning rate (diverging). Images courtesy of Adam Harley.

In [26]:

```
# GRADED FUNCTION: update parameters
def update parameters(parameters, grads, learning rate = 1.2):
 Updates parameters using the gradient descent update rule given above
 Arguments:
 parameters -- python dictionary containing your parameters
 grads -- python dictionary containing your gradients
 Returns:
 parameters -- python dictionary containing your updated parameters
 # Retrieve each parameter from the dictionary "parameters"
 ### START CODE HERE ### (≈ 4 lines of code)
 W1 = parameters['W1']
 b1 = parameters['b1']
 W2 = parameters['W2']
 b2 = parameters['b2']
 ### END CODE HERE ###
 # Retrieve each gradient from the dictionary "grads"
 ### START CODE HERE ### (≈ 4 lines of code)
 dW1 = grads['dW1']
 db1 = grads['db1']
 dW2 = grads['dW2']
 db2 = grads['db2']
 ## END CODE HERE ###
 # Update rule for each parameter
 ### START CODE HERE ### (≈ 4 lines of code)
 W1 = W1 - learning rate*dW1
 b1 = b1 - learning_rate*db1
 W2 = W2 - learning rate*dW2
 b2 = b2 - learning_rate*db2
 ### END CODE HERE ###
 parameters = {"W1": W1,
 "b1": b1,
 "W2": W2,
 "b2": b2}
 return parameters
```

In [27]:

```
parameters, grads = update parameters test case()
parameters = update_parameters(parameters, grads)
print("W1 = " + str(parameters["W1"]))
print("b1 = " + str(parameters["b1"]))
print("W2 = " + str(parameters["W2"]))
print("b2 = " + str(parameters["b2"]))
W1 = [[-0.00643025 \quad 0.01936718]]
 [-0.02410458 0.03978052]
 [-0.01653973 -0.02096177]
 [ 0.01046864 -0.05990141]]
b1 = [[-1.02420756e-06]]
 [ 1.27373948e-05]
 [ 8.32996807e-07]
 [ -3.20136836e-06]]
W2 = [[-0.01041081 -0.04463285 0.01758031 0.04747113]]
b2 = [[ 0.00010457]]
```

Expected Output:

W1	[[-0.00643025 0.01936718] [-0.02410458 0.03978052] [-0.01653973 -0.02096177] [0.01046864 -0.05990141]]
b1	[[-1.02420756e-06] [1.27373948e-05] [8.32996807e-07] [-3.20136836e- 06]]
W2	[[-0.01041081 -0.04463285 0.01758031 0.04747113]]
b2	[[0.00010457]]

4.4 - Integrate parts 4.1, 4.2 and 4.3 in nn_model()

Question: Build your neural network model in nn model ().

Instructions: The neural network model has to use the previous functions in the right order.

In [34]:

```
# GRADED FUNCTION: nn_model
def nn model(X, Y, n h, num iterations = 10000, print cost=False):
 Arguments:
 X -- dataset of shape (2, number of examples)
 Y -- labels of shape (1, number of examples)
 n h -- size of the hidden layer
 num iterations -- Number of iterations in gradient descent loop
 print cost -- if True, print the cost every 1000 iterations
 Returns:
 parameters -- parameters learnt by the model. They can then be used to predi
ct.
 np.random.seed(3)
 n x = layer sizes(X, Y)[0]
 n_y = layer_sizes(X, Y)[2]
 # Initialize parameters, then retrieve W1, b1, W2, b2. Inputs: "n x, n h, n
y". Outputs = "W1, b1, W2, b2, parameters".
 ### START CODE HERE ### (≈ 5 lines of code)
 parameters = initialize parameters(n x,n h,n y)
 W1 = parameters['W1']
 b1 = parameters['b1']
 W2 = parameters['W2']
 b2 = parameters['b2']
 ### END CODE HERE ###
 # Loop (gradient descent)
 for i in range(0, num iterations):
 ### START CODE HERE ### (≈ 4 lines of code)
 # Forward propagation. Inputs: "X, parameters". Outputs: "A2, cache".
 A2, cache = forward propagation(X,parameters)
 # Cost function. Inputs: "A2, Y, parameters". Outputs: "cost".
 cost = compute cost(A2,Y,parameters)
 # Backpropagation. Inputs: "parameters, cache, X, Y". Outputs: "grads".
 grads = backward propagation(parameters, cache, X, Y)
 # Gradient descent parameter update. Inputs: "parameters, grads". Output
s: "parameters".
 parameters = update parameters(parameters, grads)
 ### END CODE HERE ###
 # Print the cost every 1000 iterations
 if print cost and i % 1000 == 0:
 print ("Cost after iteration %i: %f" %(i, cost))
 return parameters
```

In [35]:

```
X assess, Y assess = nn model test case()
parameters = nn model(X assess, Y assess, 4, num iterations=10000, print cost=Tr
print("W1 = " + str(parameters["W1"]))
print("b1 = " + str(parameters["b1"]))
print("W2 = " + str(parameters["W2"]))
print("b2 = " + str(parameters["b2"]))
Cost after iteration 0: 0.692739
Cost after iteration 1000: 0.000218
Cost after iteration 2000: 0.000107
Cost after iteration 3000: 0.000071
Cost after iteration 4000: 0.000053
Cost after iteration 5000: 0.000042
Cost after iteration 6000: 0.000035
Cost after iteration 7000: 0.000030
Cost after iteration 8000: 0.000026
Cost after iteration 9000: 0.000023
W1 = [[-0.65848169 \ 1.21866811]
 [-0.76204273 1.39377573]
 [ 0.5792005 -1.10397703]
 [ 0.76773391 -1.41477129]]
b1 = [[ 0.287592 ]
 [ 0.3511264 ]
 [-0.2431246]
 [-0.35772805]]
W2 = [[-2.45566237 -3.27042274 2.00784958 3.36773273]]
b2 = [[0.20459656]]
```

Expected Output:

cost after iteration 0	0.692739
\$\vdots\$	\$\vdots\$
W1	[[-0.65848169 1.21866811] [-0.76204273 1.39377573] [0.5792005 -1.10397703] [0.76773391 -1.41477129]]
b1	[[0.287592] [0.3511264] [-0.2431246] [-0.35772805]]
W2	[[-2.45566237 -3.27042274 2.00784958 3.36773273]]
b2	[[0.20459656]]

4.5 Predictions

Question: Use your model to predict by building predict(). Use forward propagation to predict results.

Reminder: predictions = \$y_{prediction} = \mathbb 1 \text{{activation > 0.5}} = \begin{cases} 1 & \text{if}\ activation > 0.5 \\ 0 & \text{otherwise} \end{cases}\$

As an example, if you would like to set the entries of a matrix X to 0 and 1 based on a threshold you would do: X new = (X > threshold)

In [36]:

```
# GRADED FUNCTION: predict
def predict(parameters, X):
 Using the learned parameters, predicts a class for each example in X
 Arguments:
 parameters -- python dictionary containing your parameters
 X -- input data of size (n x, m)
 Returns
 predictions -- vector of predictions of our model (red: 0 / blue: 1)
 # Computes probabilities using forward propagation, and classifies to 0/1 us
ing 0.5 as the threshold.
 ### START CODE HERE ### (≈ 2 lines of code)
 A2, cache = forward propagation(X, parameters)
 predictions = np.array([0 if i <= 0.5 else 1 for i in np.squeeze(A2)])</pre>
 ### END CODE HERE ###
 return predictions
```

In [37]:

```
parameters, X_assess = predict_test_case()
predictions = predict(parameters, X_assess)
print("predictions mean = " + str(np.mean(predictions)))
```

predictions mean = 0.66666666667

Expected Output:

predictions mean	0.666666666667

It is time to run the model and see how it performs on a planar dataset. Run the following code to test your model with a single hidden layer of \$n_h\$ hidden units.

In [38]:

```
# Build a model with a n_h-dimensional hidden layer
parameters = nn_model(X, Y, n_h = 4, num_iterations = 10000, print_cost=True)
# Plot the decision boundary
plot_decision_boundary(lambda x: predict(parameters, x.T), X, Y)
plt.title("Decision Boundary for hidden layer size " + str(4))
```

```
Cost after iteration 0: 0.693048
Cost after iteration 1000: 0.288083
Cost after iteration 2000: 0.254385
Cost after iteration 3000: 0.233864
Cost after iteration 4000: 0.226792
Cost after iteration 5000: 0.222644
Cost after iteration 6000: 0.219731
Cost after iteration 7000: 0.217504
Cost after iteration 8000: 0.219471
Cost after iteration 9000: 0.218612
```

Out[38]:

<matplotlib.text.Text at 0x7f14805cc240>

Expected Output:

Cost after iteration 9000 0.218607

In [39]:

```
# Print accuracy
predictions = predict(parameters, X)
print ('Accuracy: %d' % float((np.dot(Y,predictions.T) + np.dot(1-Y,1-predictions.T))/float(Y.size)*100) + '%')
```

Accuracy: 90%

Expected Output:

Accuracy is really high compared to Logistic Regression. The model has learnt the leaf patterns of the flower! Neural networks are able to learn even highly non-linear decision boundaries, unlike logistic regression.

Now, let's try out several hidden layer sizes.

4.6 - Tuning hidden layer size (optional/ungraded exercise)

Run the following code. It may take 1-2 minutes. You will observe different behaviors of the model for various hidden layer sizes.

In [40]:

```
# This may take about 2 minutes to run
plt.figure(figsize=(16, 32))
hidden layer sizes = [1, 2, 3, 4, 5, 20, 50]
for i, n h in enumerate(hidden layer sizes):
 plt.subplot(5, 2, i+1)
 plt.title('Hidden Layer of size %d' % n h)
 parameters = nn model(X, Y, n h, num iterations = 5000)
 plot decision boundary(lambda x: predict(parameters, x.T), X, Y)
 predictions = predict(parameters, X)
 accuracy = float((np.dot(Y,predictions.T) + np.dot(1-Y,1-predictions.T))/flo
at(Y.size)*100)
 print ("Accuracy for {} hidden units: {} %".format(n h, accuracy))
```

```
Accuracy for 1 hidden units: 67.5 %
Accuracy for 2 hidden units: 67.25 %
Accuracy for 3 hidden units: 90.75 %
Accuracy for 4 hidden units: 90.5 %
Accuracy for 5 hidden units: 91.25 %
Accuracy for 20 hidden units: 90.0 %
Accuracy for 50 hidden units: 90.25 %
```