

Perceptronul și rețele de perceptroni în Scikit-learn

Stanga: multimea de antrenare a punctelor 3d; Dreapta: multimea de testare a punctelor 3d si planul de separare.

In acest laborator vom antrena un perceptron cu ajutorul bibliotecii **Scikit-learn** pentru clasificarea unor date 3d, si o retea neuronala pentru clasificarea cifrelor scrise de mana. Baza de date pe care o vom folosi, pentru clasificare cifrelor scrise de mana, este **MNIST**.

Multimile de antrenare si testare se gasesc <u>aici</u>. Setul de date 3d, contine 1,000 de puncte 3d pentru antrenare, impartite in 2 clase (1- pozitiv, -1 negativ) si 400 de puncte 3d pentru testare.

1. Definirea unui perceptron in Scikit-learn.

```
from sklearn.linear_model import Perceptron # importul clasei
perceptron_model = Perceptron(penalty=None, alpha=0.0001, fit_intercept=True,
max_iter=None, tol=None, shuffle=True, eta0=1.0, early_stopping=False,
validation_fraction=0.1, n_iter_no_change=5)
# toti parametrii sunt optionali avand valori setate implicit
```

Parametri:

- penalty (None, '12' sau '11' sau 'elasticnet', default=None): metoda de regularizare folosita
- alpha (float, default=0.0001): parametru de regularizare.
- fit_intercept (bool, default=True): daca vrem sa invatam si bias-ului.
- max iter (int, default=5): numarul maxim de epoci pentru antrenare.
- tol (float, default=1e-3):

 Daca eroarea sau scorul nu se imbunatatesc timp n_iter_no_change epoci consecutive cu cel putin tol, antrenarea se opreste.

- shuffle (**bool**, **default=True**): amesteca datele la fiecare epoca.
- eta0 (double, default=1): rata de invatare.
- early_stopping (bool, default=False):
 - Daca este setat cu *True* atunci antrenarea se va termina daca eroarea pe multimea de validare (care va fi setata automat) nu se imbunatateste timp n_iter_no_change epoci consecutive cu cel putin tol
- validation_fraction : (float, optional, default=0.1)
 - Procentul din multimea de antrenare care va fi folosit pentru validare (doar cand *early_stopping=True*). Trebuie sa fie intre 0 si 1.
- n_iter_no_change (int, optional, default=5, sklearn-versiune-0.20):
 - Numarul maxim de epoci fara imbunatatiri (eroare sau scor).

Functiile si atributele modelului:

- perceptron_model.fit(X, y): antreneaza clasificatorul utilizand stochastic gradient descent (algoritmul de coborare pe gradient), folosind parametrii setati la definirea modelului
 - X datele de antrenare, y etichetele
 - X are dimensiunea (num_samples, num_features)
 - y are dimensiunea (num_features,)
 - returneaza modelul antrenat.
- perceptron_model.score(X, y): returneaza acuratetea clasificatorului pe multimea de testare si etichetele primite ca argumente
- perceptron_model.predict(X): returneaza etichetele prezise de model
- perceptron_model.coef_: ponderile invatate
- perceptron_model.intercept_: bias-ul
- perceptron_model.n_iter_: numarul de epoci parcurse pana la convergenta

2. Definirea unei retele de perceptroni in Scikit-learn.

```
from sklearn.neural_network import MLPClassifier # importul clasei

mlp_classifier_model = MLPClassifier(hidden_layer_sizes=(100, ),
 activation='relu', solver='adam', alpha=0.0001, batch_size='auto',
 learning_rate='constant', learning_rate_init=0.001, power_t=0.5,
 max_iter=200, shuffle=True, random_state=None, tol=0.0001,
 momentum=0.9, early_stopping=False, validation_fraction=0.1,
 n_iter_no_change=10)
```

Parametrii:

- hidden_layer_sizes (*tuple, lungime= n_layers - 2, default=(100,)*): al *i-lea* element reprezinta numarul de neurori din a*l i-lea* strat ascuns.

activation({'identity', 'logistic', 'tanh', 'relu'}, default='relu')

- 'Identity': f(x) = x

- 'logistic': $f(x) = \frac{1}{1+\varepsilon^{-x}}$

- 'tanh': f(x) = tanh(x)

- 'relu': f(x) = max(0, x)

- solver (**{'lbfgs', 'sgd', 'adam'}, default='adam')**: regula de invatare (update)
 - 'sgd' stochastic gradient descent (doar pe acesta il vom folosi).
- batch size: (int, default='auto')
 - auto marimea batch-ului pentru antrenare este *min(200, n_samples)*.
- learning_rate_init (double, default=0.001): rata de invatare
- max_iter (int, default=200): numarul maxim de epoci pentru antrenare.
- shuffle (**bool**, **default=True**): amesteca datele la fiecare epoca
- tol (float, default=1e-4):
 - Daca eroarea sau scorul nu se imbunatatesc timp n_iter_no_chage epoci consecutive (si learning_rate != 'adaptive') cu cel putin tol, antrenarea se opreste.
- n_iter_no_change: (int, optional, default 10, sklearn-versiune-0.20)
 - Numarul maxim de epoci fara imbunatatiri (eroare sau scor).
- alpha (float, default=0.0001): parametru pentru regularizare L2.
- learning_rate ({'constant', 'invscaling', 'adaptive'}, default='constant'):
 - 'constant': rata de invatare este constanta si este data de parametrul learning rate init.
 - 'invscaling': rata de invatare va fi scazuta la fiecare pas t, dupa formula: new_learning_rate = learning_rate_init / pow(t, power_t)
 - 'adaptive': pastreaza rata de invatare constanta cat timp eroarea scade. Daca eroarea nu scade cu cel putin tol (fata de epoca anterior) sau daca scorul pe multimea de validare (doar daca ealy_stopping=True) nu creste cu cel putin tol (fata de epoca anteriora), rata de invatare curenta se imparte la 5.
- power t (double, default=0.5): parametrul pentru learning rate='invscaling'.
- momentum (float, default=0.9): valoarea pentru momentum cand se foloseste gradient descent cu momentum. Trebuie sa fie intre 0 si 1.
- early_stopping (bool, default=False):
 - Daca este setat cu *True* atunci antrenarea se va termina daca eroarea
 pe multimea de validare nu se imbunatateste timp n_iter_no_chage
 epoci consecutive cu cel putin tol.
- validation_fraction (float, optional, default=0.1):
 - Procentul din multimea de antrenare care sa fie folosit pentru validare (doar cand *early_stopping=True*). Trebuie sa fie intre 0 si 1.

Atribute:

- classes_: array sau o lista de array de dimensiune (n_classes,)
 - Clasele pentru care a fost antrenat clasificatorul.
- loss : float, eroarea actuala
- coefs_: lista, lungimea = n_layers 1
 - Al *i*-lea element din lista reprezinta matricea de ponderi dintre stratul *i* si *i* + 1.
- intercepts_: lista, lungimea n_layers 1
 - Al *i*-lea element din lista reprezinta vectorul de bias corespunzator stratului *i* + 1.
- n_iter_: int, numarul de epoci parcurse pana la convergenta.
- **n_layers_**: int, numarul de straturi.
- **n_outputs_**: int, numarul de neuroni de pe stratul de iesire.
- **out_activation_**: string, numele functiei de activare de pe stratul de iesire.

Functii:

- mlp_classifier_model.fit(X, y):
 - Antreneaza modelul pe datele de antrenare X si etichetele y cu parametrii setati la declarare.
 - X este o matrice de dimensiune (n_samples, n_features).
 - y este un vector sau o matrice de dimensiune (n_samples,) pentru clasificare binara si regresie, (n_samples, n_outputs) pentru clasificare multiclass.
 - Returneaza modelul antrenat.
- mlp_classifier_model.predict(X):
 - Prezice etichetele pentru X folosind ponderile invatate.
 - X este o matrice de dimensiune (n samples, n features).
 - Returneaza clasele prezise intr-o matrice de dimensiune (n_samples,)- pentru clasificare binara si regresie, (n_samples, n outputs) pentru clasificare multiclass.
- mlp_classifier_model.predict_proba(X):
 - Prezice probabilitatea pentru fiecare clasa.
 - X este o matrice de dimensiune (n_samples, n_features).
 - Returneaza o matrice de (n_samples, n_classes) avand pentru fiecare exemplu si pentru fiecare clasa probabilitatea ca exemplul sa se afle in clasa respectiva.
- mlp_classifier_model.score(X, y):
 - Returneaza acurateta medie in functie de X si y.
 - X este o matrice de dimensiune (n_samples, n_features).
 - y are dimeniunea (n_samples,) pentru clasificare binara si regresie, (n_samples, n_outputs) pentru clasificare multiclass.

Exerciții

1. Antrenati un perceptron pe multimea de puncte 3d, pana cand eroare nu se imbunatateste cu 1e-5 fata de epocile anterioare, cu rata de invatare 0.1. Calculati acuratetea pe multimea de antrenare si testare, apoi afisati ponderile, bias-ul si numarul de epoci parcuse pana la convergenta. Plotati planul de decizie al clasificatorului cu ajutorului functiei plot3d data and decision function.

```
from mpl_toolkits import mplot3d
import numpy as np
import matplotlib.pyplot as plt

def plot3d_data_and_decision_function(X, y, W, b):
 ax = plt.axes(projection='3d')
 # create x,y
 xx, yy = np.meshgrid(range(10), range(10))
 # calculate corresponding z
 # [x, y, z] * [W[0], W[1], W[2]] + b = 0
 zz = (-W[0] * xx - W[1] * yy - b) / W[2]
 ax.plot_surface(xx, yy, zz, alpha=0.5)
 ax.scatter3D(X[y == -1, 0], X[y == -1, 1], X[y == -1, 2], 'b');
 ax.scatter3D(X[y == 1, 0], X[y == 1, 1], X[y == 1, 2], 'r');
 plt.show()
```

- 2. Antrenati o retea de perceptroni care sa clasifice cifrele scrise de mana MNIST. Datele trebuie normalizate prin scaderea mediei si impartirea la deviatia standard. Antrenati si testati urmatoarele configuratii de retele:
 - a. Functia de activare 'tanh', hidden_layer_sizes=(1),learning_rate_init=0.01, momentum=0 (nu vom folosi momentum),max iter=200 (default)
 - b. Functia de activare 'tanh', hidden_layer_sizes=(10), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max iter=200 (default)
 - c. Functia de activare 'tanh', hidden_layer_sizes=(10),learning_rate_init=0.00001, momentum=0 (nu vom folosi momentum),max_iter=200 (default)
 - d. Functia de activare 'tanh', hidden_layer_sizes=(10), learning_rate_init=10, momentum=0 (nu vom folosi momentum), max iter=200 (default)
 - e. Functia de activare 'tanh', hidden_layer_sizes=(10), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max_iters=20

f. Functia de activare 'tanh', hidden_layer_sizes=(10, 10), learning rate init=0.01, momentum=0 (nu vom folosi momentum),

- max_iter=2000
- g. Functia de activare 'relu', hidden_layer_sizes=(10, 10), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max iter=2000
- h. Functia de activare 'relu', hidden_layer_sizes=(100, 100), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max_iter=2000
- i. Functia de activare 'relu', hidden_layer_sizes=(100, 100), learning_rate_init=0.01, momentum=0.9, max_iter=2000
- j. Functia de activare 'relu', hidden_layer_sizes=(100, 100), learning_rate_init=0.01, momentum=0.9, max_iter=2000, alpha=0.005)