Copyright 2019 The TensorFlow Authors.

Licensed under the Apache License, Version 2.0 (the "License");

The Hello World of Deep Learning with Neural Networks

Like every first app you should start with something super simple that shows the overall scaffolding for how your code works.

In the case of creating neural networks, the sample I like to use is one where it learns the relationship between two numbers. So, for example, if you were writing code for a function like this, you already know the 'rules' —

```
float hw_function(float x){
 float y = (2 * x) - 1;
 return y;
}
```

So how would you train a neural network to do the equivalent task? Using data! By feeding it with a set of Xs, and a set of Ys, it should be able to figure out the relationship between them.

This is obviously a very different paradigm than what you might be used to, so let's step through it piece by piece.

Imports

Let's start with our imports. Here we are importing TensorFlow and calling it tf for ease of use.

We then import a library called numpy, which helps us to represent our data as lists easily and quickly.

The framework for defining a neural network as a set of Sequential layers is called keras, so we import that too.

```
import tensorflow as tf
import numpy as np
from tensorflow import keras
```

Define and Compile the Neural Network

Next we will create the simplest possible neural network. It has 1 layer, and that layer has 1 neuron, and the input shape to it is just 1 value

```
model = tf.keras.Sequential([keras.layers.Dense(units=1, input_shape=[1])])
#Dense is to create a layer of neurons
#1 unit -> 1 neuron
#shape of our input is 1, the input shape attribute is specified only for the first layer (cu
```

Now we compile our Neural Network. When we do so, we have to specify 2 functions, a loss and an optimizer.

If you've seen lots of math for machine learning, here's where it's usually used, but in this case it's nicely encapsulated in functions for you. But what happens here — let's explain...

We know that in our function, the relationship between the numbers is y=2x-1.

When the computer is trying to 'learn' that, it makes a guess...maybe y=10x+10. The LOSS function measures the guessed answers against the known correct answers and measures how well or how badly it did.

It then uses the OPTIMIZER function to make another guess. Based on how the loss function went, it will try to minimize the loss. At that point maybe it will come up with somehting like y=5x+5, which, while still pretty bad, is closer to the correct result (i.e. the loss is lower)

It will repeat this for the number of EPOCHS which you will see shortly. But first, here's how we tell it to use 'MEAN SQUARED ERROR' for the loss and 'STOCHASTIC GRADIENT DESCENT' for the optimizer. You don't need to understand the math for these yet, but you can see that they work!:)

```
Saved successfully! d appropriate loss and optimizer functions for different
```

```
model.compile(optimizer='sgd', loss='mean_squared_error')
#use stochastic gradient descent - which is at times bad. (Remember from deep learning course
#mean_squared_error for loss function.
```

Providing the Data

Next up we'll feed in some data. In this case we are taking 6 xs and 6ys. You can see that the relationship between these is that y=2x-1, so where x=-1, y=-3 etc. etc.

A python library called 'Numpy' provides lots of array type data structures that are a defacto standard way of doing it. We declare that we want to use these by specifying the values as an np.array[]

```
xs = np.array([-1.0, 0.0, 1.0, 2.0, 3.0, 4.0], dtype=float)

ys = np.array([-3.0, -1.0, 1.0, 3.0, 5.0, 7.0], dtype=float)
```

Training the Neural Network

The process of training the neural network, where it 'learns' the relationship between the Xs and Ys is in the **model.fit** call. This is where it will go through the loop we spoke about above, making a guess, measuring how good or bad it is (aka the loss), using the opimizer to make another guess etc. It will do it for the number of epochs you specify. When you run this code, you'll see the loss on the right hand side.

```
model.fit(xs, ys, epochs=500)
#xs are our inputs, ys are our outputs, that we feed into our model to train itself.
#for each epoch (each iteration)
#model guesses a mapping between x and y (10x + 10)
#error of the guess is computed compared to the actual mapping between that particular x and
#the model then guesses again, another mapping (5x + 5)
#this process iterates for 500 times
```

 \Box

Saved successfully!

```
Epoch 1/500
1/1 [=========== - - os 2ms/step - loss: 13.8945
 Epoch 2/500
 1/1 [=============== ] - 0s 2ms/step - loss: 11.1656
 Epoch 3/500
 Epoch 4/500
 Epoch 5/500
Epoch 6/500
 Epoch 7/500
Epoch 8/500
 Epoch 9/500
 Epoch 10/500
Epoch 11/500
 Epoch 12/500
Epoch 13/500
Epoch 14/500
Epoch 15/500
Epoch 16/500
Epoch 17/500
Epoch 18/500
 ====] - Os 3ms/step - loss: 1.0684
Saved successfully!
 ====] - Os 3ms/step - loss: 1.0050
 Epoch 20/500
Epoch 21/500
 Epoch 22/500
Epoch 23/500
 Epoch 24/500
Epoch 25/500
Epoch 26/500
Epoch 27/500
 Epoch 28/500
 1/1 [============= ] - 0s 3ms/step - loss: 0.7130
 Epoch 29/500
```

```
1/1 [========== ] - 0s 2ms/step - loss: 0.6946
 Epoch 30/500
 Epoch 31/500
 Epoch 32/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.6457
 Epoch 33/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.6310
 Epoch 34/500
 1/1 [============ ] - 0s 9ms/step - loss: 0.6169
 Epoch 35/500
 Epoch 36/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.5903
 Epoch 37/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.5776
 Epoch 38/500
 Epoch 39/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.5533
 Epoch 40/500
 1/1 [========== ] - 0s 3ms/step - loss: 0.5417
 Epoch 41/500
 Epoch 42/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.5193
 Epoch 43/500
 Epoch 44/500
 Epoch 45/500
 Epoch 46/500
 Epoch 47/500
 ====] - 0s 3ms/step - loss: 0.4677
Saved successfully!
 ====] - 0s 2ms/step - loss: 0.4581
 Epoch 49/500
 Epoch 50/500
 Epoch 51/500
 Epoch 52/500
 Epoch 53/500
 Epoch 54/500
 Epoch 55/500
 Epoch 56/500
 1/1 [============= ] - Os 2ms/step - loss: 0.3879
 Epoch 57/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.3799
 Epoch 58/500
```

```
1/1 [=============== ] - 0s 2ms/step - loss: 0.3721
 Epoch 59/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.3644
 Epoch 60/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.3570
 Epoch 61/500
 Epoch 62/500
 Epoch 63/500
 Epoch 64/500
 Epoch 65/500
 Epoch 66/500
 Epoch 67/500
 Epoch 68/500
 Epoch 69/500
 Epoch 70/500
 Epoch 71/500
 Epoch 72/500
 Epoch 73/500
 1/1 [============ ] - 0s 3ms/step - loss: 0.2725
 Epoch 74/500
 1/1 [========== ] - 0s 2ms/step - loss: 0.2669
 Epoch 75/500
 Enach 76/500
 ====] - 0s 3ms/step - loss: 0.2561
Saved successfully!
 Epoch 78/500
 Epoch 79/500
 Epoch 80/500
 Epoch 81/500
 Epoch 82/500
 Epoch 83/500
 Epoch 84/500
 Epoch 85/500
 1/1 [============= ] - Os 2ms/step - loss: 0.2125
 Epoch 86/500
 Fnach 97/500
```

```
באר / וואסר
 1/1 [============== ] - 0s 1ms/step - loss: 0.2038
 Epoch 88/500
 Epoch 89/500
 Epoch 90/500
 Epoch 91/500
 1/1 [=========== ] - 0s 2ms/step - loss: 0.1876
 Epoch 92/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.1837
 Epoch 93/500
 Epoch 94/500
 1/1 [=========== ] - 0s 1ms/step - loss: 0.1763
 Epoch 95/500
 1/1 [============== ] - 0s 1ms/step - loss: 0.1726
 Epoch 96/500
 Epoch 97/500
 1/1 [========== ] - 0s 3ms/step - loss: 0.1656
 Epoch 98/500
 Epoch 99/500
 Epoch 100/500
 1/1 [========== ] - 0s 1ms/step - loss: 0.1556
 Epoch 101/500
 1/1 [========== ] - 0s 1ms/step - loss: 0.1524
 Epoch 102/500
 Epoch 103/500
 Epoch 104/500
 1/1 [========== ] - 0s 1ms/step - loss: 0.1432
 x ====] - 0s 1ms/step - loss: 0.1403
Saved successfully!
 Epoch 107/500
 1/1 [============= ] - 0s 1ms/step - loss: 0.1346
 Epoch 108/500
 1/1 [=========== ] - 0s 1ms/step - loss: 0.1318
 Epoch 109/500
 Epoch 110/500
 Epoch 111/500
 Epoch 112/500
 Epoch 113/500
 Epoch 114/500
 Epoch 115/500
```

```
Epoch 116/500
 Epoch 117/500
 Epoch 118/500
 Epoch 119/500
 Epoch 120/500
 Epoch 121/500
 Epoch 122/500
 Epoch 123/500
 Epoch 124/500
 Epoch 125/500
 Epoch 126/500
 1/1 [============== ] - 0s 1ms/step - loss: 0.0907
 Epoch 127/500
 Epoch 128/500
 1/1 [============= ] - 0s 1ms/step - loss: 0.0870
 Epoch 129/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.0852
 Epoch 130/500
 Epoch 131/500
 1/1 [========== ] - 0s 2ms/step - loss: 0.0818
 Epoch 132/500
 Epoch 133/500
 1/1 [========== ] - 0s 1ms/step - loss: 0.0785
Saved successfully!
 ====] - 0s 3ms/step - loss: 0.0768
 1/1 [=============== ] - 0s 12ms/step - loss: 0.0753
 Epoch 136/500
 Epoch 137/500
 Epoch 138/500
 Epoch 139/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.0693
 Epoch 140/500
 Epoch 141/500
 1/1 [=========== ] - 0s 1ms/step - loss: 0.0665
 Epoch 142/500
 Epoch 143/500
 Epoch 144/500
```

```
Epoch 145/500
 Epoch 146/500
 Epoch 147/500
 Epoch 148/500
 1/1 [============= ] - 0s 1ms/step - loss: 0.0575
 Epoch 149/500
 Epoch 150/500
 Epoch 151/500
 Epoch 152/500
 Epoch 153/500
 Epoch 154/500
 Epoch 155/500
 Epoch 156/500
 Epoch 157/500
 Epoch 158/500
 Epoch 159/500
 Epoch 160/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.0448
 Epoch 161/500
 Epoch 162/500
 Saved successfully!
 ====] - 0s 1ms/step - loss: 0.0421
 Lpocn 164/500
 Epoch 165/500
 Epoch 166/500
 Epoch 167/500
 Epoch 168/500
 1/1 [============] - 0s 2ms/step - loss: 0.0379
 Epoch 169/500
 Epoch 170/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.0364
 Epoch 171/500
 Epoch 172/500
 1/1 [========== ] - 0s 1ms/step - loss: 0.0349
 Epoch 173/500
 ac 1mc/cton
 1000 0 0242
```

```
Epoch 174/500
 Epoch 175/500
 Epoch 176/500
 Epoch 177/500
 Epoch 178/500
 Epoch 179/500
 Epoch 180/500
 Epoch 181/500
 Epoch 182/500
 Epoch 183/500
 Epoch 184/500
 Epoch 185/500
 Epoch 186/500
 Epoch 187/500
 Epoch 188/500
 Epoch 189/500
 Epoch 190/500
 Epoch 191/500
 ====] - 0s 1ms/step - loss: 0.0235
Saved successfully!
 ====] - 0s 1ms/step - loss: 0.0231
 Epoch 193/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.0226
 Epoch 194/500
 1/1 [============== ] - 0s 1ms/step - loss: 0.0221
 Epoch 195/500
 Epoch 196/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.0212
 Epoch 197/500
 Epoch 198/500
 Epoch 199/500
 1/1 [========== ] - 0s 1ms/step - loss: 0.0199
 Epoch 200/500
 Epoch 201/500
 Epoch 202/500
```

```
Epoch 203/500
Epoch 204/500
Epoch 205/500
Epoch 206/500
Epoch 207/500
Epoch 208/500
Epoch 209/500
Epoch 210/500
Epoch 211/500
Epoch 212/500
Epoch 213/500
Epoch 214/500
Epoch 215/500
Epoch 216/500
Epoch 217/500
Epoch 218/500
Epoch 219/500
Epoch 220/500
 ====] - Os 1ms/step - loss: 0.0129
Saved successfully!
 ====] - 0s 1ms/step - loss: 0.0126
Epoch 222/500
Epoch 223/500
Epoch 224/500
Epoch 225/500
Epoch 226/500
Epoch 227/500
Epoch 228/500
Epoch 229/500
Epoch 230/500
Epoch 231/500
```

```
1/1 [========= ] - 0s 1ms/step - loss: 0.0103
 Epoch 232/500
 Epoch 233/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.0098
 Epoch 234/500
 Epoch 235/500
 Epoch 236/500
 Epoch 237/500
 Epoch 238/500
 Epoch 239/500
 Epoch 240/500
 Epoch 241/500
 Epoch 242/500
 Epoch 243/500
 Epoch 244/500
 Epoch 245/500
 Epoch 246/500
 Epoch 247/500
 Epoch 248/500
 Frack 240/F00
 ====] - 0s 2ms/step - loss: 0.0071
Saved successfully!
 Epoch 251/500
 1/1 [============== ] - 0s 2ms/step - loss: 0.0068
 Epoch 252/500
 Epoch 253/500
 Epoch 254/500
 1/1 [============== ] - 0s 1ms/step - loss: 0.0064
 Epoch 255/500
 Epoch 256/500
 Epoch 257/500
 Epoch 258/500
 Epoch 259/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.0057
 Frach 200/F00
```

```
EDOCU 700/200
 Epoch 261/500
 Epoch 262/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.0054
 Epoch 263/500
 Epoch 264/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.0052
 Epoch 265/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.0051
 Epoch 266/500
 Epoch 267/500
 1/1 [============= ] - 0s 1ms/step - loss: 0.0049
 Epoch 268/500
 Epoch 269/500
 Epoch 270/500
 Epoch 271/500
 Epoch 272/500
 Epoch 273/500
 Epoch 274/500
 Epoch 275/500
 Epoch 276/500
 Epoch 277/500
 ====] - 0s 1ms/step - loss: 0.0039
Saved successfully!
 1/1 [=========== ] - 0s 2ms/step - loss: 0.0038
 Epoch 280/500
 Epoch 281/500
 Epoch 282/500
 Epoch 283/500
 Epoch 284/500
 Epoch 285/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.0033
 Epoch 286/500
 Epoch 287/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.0032
 Epoch 288/500
 1/1 [============ ] - 0s 3ms/step - loss: 0.0031
```

```
Epoch 289/500
 1/1 [============== ] - 0s 2ms/step - loss: 0.0031
 Epoch 290/500
 Epoch 291/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.0030
 Epoch 292/500
 1/1 [============ ] - 0s 1ms/step - loss: 0.0029
 Epoch 293/500
 Epoch 294/500
 Epoch 295/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.0027
 Epoch 296/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.0027
 Epoch 297/500
 Epoch 298/500
 Epoch 299/500
 1/1 [=========== ] - 0s 1ms/step - loss: 0.0025
 Epoch 300/500
 Epoch 301/500
 1/1 [============= ] - 0s 9ms/step - loss: 0.0024
 Epoch 302/500
 Epoch 303/500
 Epoch 304/500
 Epoch 305/500
 Epoch 306/500
 Saved successfully!
 LPOCII JOO/ JOO
 Epoch 309/500
 Epoch 310/500
 Epoch 311/500
 Epoch 312/500
 Epoch 313/500
 Epoch 314/500
 Epoch 315/500
 Epoch 316/500
 Epoch 317/500
```

```
-, - L
 Epoch 318/500
 1/1 [=============== ] - 0s 2ms/step - loss: 0.0017
 Epoch 319/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.0017
 Epoch 320/500
 Epoch 321/500
 Epoch 322/500
 Epoch 323/500
 1/1 [============== ] - 0s 2ms/step - loss: 0.0015
 Epoch 324/500
 Epoch 325/500
 Epoch 326/500
 1/1 [============== ] - 0s 2ms/step - loss: 0.0014
 Epoch 327/500
 Epoch 328/500
 Epoch 329/500
 Epoch 330/500
 1/1 [============ ] - 0s 2ms/step - loss: 0.0013
 Epoch 331/500
 Epoch 332/500
 1/1 [========== ] - 0s 1ms/step - loss: 0.0013
 Epoch 333/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.0012
 Epoch 334/500
 Epoch 335/500
 ====] - Os 2ms/step - loss: 0.0012
Saved successfully!
 ====] - 0s 1ms/step - loss: 0.0012
 Epoch 337/500
 Epoch 338/500
 Epoch 339/500
 Epoch 340/500
 Epoch 341/500
 1/1 [============= ] - 0s 2ms/step - loss: 0.0010
 Epoch 342/500
 Epoch 343/500
 Epoch 344/500
 1/1 [================== ] - 0s 1ms/step - loss: 9.8345e-04
 Epoch 345/500
 1/1 [================== ] - 0s 1ms/step - loss: 9.6324e-04
 Epoch 346/500
```

```
Epoch 347/500
  1/1 [================== ] - 0s 2ms/step - loss: 9.2408e-04
  Epoch 348/500
  1/1 [================= ] - 0s 2ms/step - loss: 9.0510e-04
  Epoch 349/500
  1/1 [================== ] - 0s 1ms/step - loss: 8.8650e-04
  Epoch 350/500
  Epoch 351/500
  1/1 [================= ] - 0s 2ms/step - loss: 8.5046e-04
  Epoch 352/500
  1/1 [================== ] - 0s 1ms/step - loss: 8.3299e-04
  Epoch 353/500
  1/1 [============== ] - 0s 2ms/step - loss: 8.1588e-04
  Epoch 354/500
  1/1 [=============== ] - 0s 2ms/step - loss: 7.9912e-04
  Epoch 355/500
  Epoch 356/500
  Epoch 357/500
  1/1 [================ ] - 0s 2ms/step - loss: 7.5088e-04
  Epoch 358/500
  1/1 [=============== ] - 0s 2ms/step - loss: 7.3546e-04
  Epoch 359/500
  Epoch 360/500
  1/1 [================ ] - 0s 2ms/step - loss: 7.0555e-04
  Epoch 361/500
  1/1 [============== ] - 0s 2ms/step - loss: 6.9107e-04
  Epoch 362/500
  1/1 [============= ] - 0s 1ms/step - loss: 6.7687e-04
  Epoch 363/500
  1/1 [================= ] - 0s 1ms/step - loss: 6.6297e-04
  Epoch 364/500
 ====] - 0s 1ms/step - loss: 6.4935e-04
Saved successfully!
 ====] - 0s 5ms/step - loss: 6.3601e-04
  Epoch 366/500
  1/1 [================== ] - 0s 2ms/step - loss: 6.2295e-04
  Epoch 367/500
  Epoch 368/500
  Epoch 369/500
  1/1 [================== ] - 0s 2ms/step - loss: 5.8534e-04
  Epoch 370/500
  1/1 [============== ] - 0s 2ms/step - loss: 5.7332e-04
  Epoch 371/500
  Epoch 372/500
  1/1 [================ ] - 0s 1ms/step - loss: 5.5001e-04
  Epoch 373/500
  1/1 [================ ] - 0s 1ms/step - loss: 5.3871e-04
  Epoch 374/500
  Epoch 375/500
```

```
1/1 [================ ] - 0s 1ms/step - loss: 5.1680e-04
  Epoch 376/500
  Epoch 377/500
  1/1 [================ ] - 0s 1ms/step - loss: 4.9579e-04
  Epoch 378/500
  Epoch 379/500
  1/1 [================ ] - 0s 2ms/step - loss: 4.7563e-04
  Epoch 380/500
  1/1 [================== ] - 0s 2ms/step - loss: 4.6586e-04
  Epoch 381/500
  1/1 [================ ] - 0s 1ms/step - loss: 4.5629e-04
  Epoch 382/500
  1/1 [================ ] - 0s 1ms/step - loss: 4.4692e-04
  Epoch 383/500
  1/1 [========== - 0s 1ms/step - loss: 4.3774e-04
  Epoch 384/500
  Epoch 385/500
  Epoch 386/500
  1/1 [================ ] - 0s 2ms/step - loss: 4.1132e-04
  Epoch 387/500
  1/1 [================== ] - 0s 2ms/step - loss: 4.0287e-04
  Epoch 388/500
  1/1 [================ ] - 0s 2ms/step - loss: 3.9459e-04
  Epoch 389/500
  1/1 [================== ] - 0s 2ms/step - loss: 3.8649e-04
  Epoch 390/500
  1/1 [============ ] - 0s 3ms/step - loss: 3.7855e-04
  Epoch 391/500
  Epoch 392/500
  1/1 [================ ] - 0s 2ms/step - loss: 3.6316e-04
  Fnoch 393/500
 ====] - 0s 2ms/step - loss: 3.5570e-04
Saved successfully!
  Epoch 395/500
  Epoch 396/500
  Epoch 397/500
  1/1 [================ ] - 0s 2ms/step - loss: 3.2736e-04
  Epoch 398/500
  1/1 [================== ] - 0s 2ms/step - loss: 3.2064e-04
  Epoch 399/500
  1/1 [=============== ] - 0s 1ms/step - loss: 3.1405e-04
  Epoch 400/500
  1/1 [================ ] - 0s 1ms/step - loss: 3.0760e-04
  Epoch 401/500
  1/1 [================== ] - 0s 2ms/step - loss: 3.0128e-04
  Epoch 402/500
  Epoch 403/500
  Fnoch 404/500
```

```
_pocn -o-, 500
  Epoch 405/500
  1/1 [================= ] - 0s 2ms/step - loss: 2.7728e-04
  Epoch 406/500
  Epoch 407/500
  Epoch 408/500
  1/1 [================== ] - 0s 1ms/step - loss: 2.6055e-04
  Epoch 409/500
  1/1 [================ ] - 0s 2ms/step - loss: 2.5519e-04
  Epoch 410/500
  1/1 [================== ] - 0s 3ms/step - loss: 2.4995e-04
  Epoch 411/500
  Epoch 412/500
  Epoch 413/500
  1/1 [============= ] - 0s 2ms/step - loss: 2.3486e-04
  Epoch 414/500
  Epoch 415/500
  1/1 [================== ] - 0s 1ms/step - loss: 2.2532e-04
  Epoch 416/500
  Epoch 417/500
  1/1 [================= ] - 0s 2ms/step - loss: 2.1615e-04
  Epoch 418/500
  Epoch 419/500
  Epoch 420/500
  Epoch 421/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.9894e-04
 ====] - 0s 2ms/step - loss: 1.9485e-04
Saved successfully!
  1/1 [================== ] - 0s 2ms/step - loss: 1.9085e-04
  Epoch 424/500
  Epoch 425/500
  1/1 [=================== ] - 0s 2ms/step - loss: 1.8309e-04
  Epoch 426/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.7933e-04
  Epoch 427/500
  1/1 [================== ] - 0s 1ms/step - loss: 1.7564e-04
  Epoch 428/500
  1/1 [========== - 0s 2ms/step - loss: 1.7203e-04
  Epoch 429/500
  1/1 [================= ] - 0s 2ms/step - loss: 1.6850e-04
  Epoch 430/500
  Epoch 431/500
  1/1 [============= ] - 0s 2ms/step - loss: 1.6165e-04
  Epoch 432/500
  1/1 [================== ] - 0s 2ms/step - loss: 1.5833e-04
```

```
Epoch 433/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.5508e-04
  Epoch 434/500
  Epoch 435/500
  Epoch 436/500
  1/1 [================= ] - 0s 2ms/step - loss: 1.4572e-04
  Epoch 437/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.4272e-04
  Epoch 438/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.3979e-04
  Epoch 439/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.3692e-04
  Epoch 440/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.3411e-04
  Epoch 441/500
  Epoch 442/500
  1/1 [================== ] - 0s 2ms/step - loss: 1.2865e-04
  Epoch 443/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.2601e-04
  Epoch 444/500
  1/1 [================= ] - 0s 2ms/step - loss: 1.2342e-04
  Epoch 445/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.2089e-04
  Epoch 446/500
  Epoch 447/500
  1/1 [============= ] - 0s 2ms/step - loss: 1.1597e-04
  Epoch 448/500
  1/1 [================ ] - 0s 2ms/step - loss: 1.1359e-04
  Epoch 449/500
  Epoch 450/500
  1/1 [================== ] - 0s 3ms/step - loss: 1.0897e-04
Saved successfully!
 ====] - 0s 2ms/step - loss: 1.0673e-04
  Epoch 453/500
  1/1 [================ ] - 0s 1ms/step - loss: 1.0239e-04
  Epoch 454/500
  1/1 [================ ] - 0s 1ms/step - loss: 1.0029e-04
  Epoch 455/500
  1/1 [================== ] - 0s 1ms/step - loss: 9.8229e-05
  Epoch 456/500
  Epoch 457/500
  1/1 [================== ] - 0s 2ms/step - loss: 9.4235e-05
  Epoch 458/500
  Epoch 459/500
  Epoch 460/500
  1/1 [=================== ] - 0s 1ms/step - loss: 8.8548e-05
  Epoch 461/500
```

```
Epoch 462/500
  1/1 [=============== ] - 0s 1ms/step - loss: 8.4948e-05
  Epoch 463/500
  1/1 [========== - 0s 2ms/step - loss: 8.3201e-05
  Epoch 464/500
  1/1 [================== ] - 0s 1ms/step - loss: 8.1492e-05
  Epoch 465/500
  1/1 [================= ] - 0s 2ms/step - loss: 7.9820e-05
  Epoch 466/500
  1/1 [=============== ] - 0s 1ms/step - loss: 7.8180e-05
  Epoch 467/500
  1/1 [============== ] - 0s 1ms/step - loss: 7.6573e-05
  Epoch 468/500
  1/1 [================ ] - 0s 1ms/step - loss: 7.5000e-05
  Epoch 469/500
  1/1 [========== - 0s 1ms/step - loss: 7.3459e-05
  Epoch 470/500
  1/1 [============== ] - 0s 1ms/step - loss: 7.1951e-05
  Epoch 471/500
  1/1 [=============== ] - 0s 1ms/step - loss: 7.0474e-05
  Epoch 472/500
  1/1 [================== ] - 0s 1ms/step - loss: 6.9026e-05
  Epoch 473/500
  1/1 [============== ] - 0s 1ms/step - loss: 6.7608e-05
  Epoch 474/500
  1/1 [========== - 0s 2ms/step - loss: 6.6220e-05
  Epoch 475/500
  1/1 [=========== - 0s 1ms/step - loss: 6.4860e-05
  Epoch 476/500
  1/1 [================= ] - 0s 1ms/step - loss: 6.3527e-05
  Epoch 477/500
  1/1 [============== ] - 0s 2ms/step - loss: 6.2222e-05
  Epoch 478/500
  1/1 [================= ] - 0s 2ms/step - loss: 6.0944e-05
  Epoch 479/500
  1/1 [----- loss: 5.9691e-05
Saved successfully!
 ====1 - 0s 2ms/step - loss: 5.8465e-05
  EPUCII 401/ 200
  1/1 [============= ] - 0s 1ms/step - loss: 5.7265e-05
  Epoch 482/500
  1/1 [=================== ] - 0s 2ms/step - loss: 5.6089e-05
  Epoch 483/500
  Epoch 484/500
  1/1 [============== ] - 0s 2ms/step - loss: 5.3808e-05
  Epoch 485/500
  1/1 [================== ] - 0s 1ms/step - loss: 5.2703e-05
  Epoch 486/500
```

Ok, now you have a model that has been trained to learn the relationship between X and Y. You can use the **model.predict** method to have it figure out the Y for a previously unknown X. So, for example, if X = 10, what do you think Y will be? Take a guess before you run this code:

```
[ [18.981874]] Epoch 492/500
```

You might have thought 19, right? But it ended up being a little under. Why do you think that is?

Remember that neural networks deal with probabilities, so given the data that we fed the NN with, it calculated that there is a very high probability that the relationship between X and Y is Y=2X-1, but with only 6 data points we can't know for sure. As a result, the result for 10 is very close to 19, but not necessarily 19.

As you work with neural networks, you'll see this pattern recurring. You will almost always deal with probabilities, not certainties, and will do a little bit of coding to figure out what the result is based on the probabilities, particularly when it comes to classification.

Saved successfully!