

DEEP LEARNING

Content

- Deep Learning Basics
- Neural Network and Applications
- Components, Architecture, Activation Functions
- Working and Training of neural network
- Loss Functions and Gradient Descent
- Computer Vision
- Demo on OpenCV
- Demo on Building an NN from SK-learn
- Demo on Building an NN from Keras
- Case Study Digit Recognizer using MNIST datasets

Deep Learning

- also known as deep structured learning
- part of a broader family of machine learning methods
- based on artificial neural networks
- learning can be supervised, semi-supervised or unsupervised.[1]

https://careers.edicomgroup.com/wp-content/uploads/2021/03/DeepLearning-2.jpg

What is a neural network?

- Artificial replica of densely interconnected brain cells inside
- it can learn things, recognize patterns, and make decisions in a humanlike way.
- One don't have to program it to learn explicitly: it learns all by itself, just like a brain!

Application of neural networks

- Process modelling and control
- Machine Diagnostics
- Portfolio Management
- Target Recognition
- Medical Diagnosis
- Credit Rating
- Targeted Marketing
- Voice recognition
- Face recognition
- Financial Forecasting
- Fraud detection

Components

- Input Layer
- Hidden Layer
- Output Layer
- Weights and Biases between Layers
- Activation Function

2 Layer Architecture

Input Layer

Hidden Layer

Output Layer

Single Neuron

https://www.analyticsvidhya.com/blog/2020/02/cnn-vs-rnn-vs-mlp-analyzing-3-types-of-neural-networks-in-deep-learning/

Activation Function

Activation Functions

Sigmoid

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

tanh

tanh(x)

ReLU

 $\max(0,x)$

Leaky ReLU

 $\max(0.1x, x)$

Maxout

$$\max(w_1^T x + b_1, w_2^T x + b_2)$$

ELU
$$\begin{cases} x & x \ge 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$$

Sequential Graph

Training a Neural Network

- Output is designated by the following function:
 - $\circ \quad Y = \sigma(W_2 \sigma(W_1 x + b_1) + b_2)$
 - Weights are represented by W₁ and W₂
 - Biases represented by b₁ and b₂
- Two Steps in Training:
 - Feedforward
 - Backpropagation

Loss Functions

A loss function, that can be used to estimate the loss of the model so that the weights can be updated to reduce the loss on the next evaluation.

Gradient Descent

Derivative of the Loss Function with respect to weights and biases

Gradient Descent

Ref: mlfromscratch.com

COMPUTER VISION

Gaining High-level understanding from digital images or videos

Popular Python Libraries

What is an Image?

Data in the form of matrix(Rows and Columns) consisting of Pixels

Image: Image with Pixels

https://mozanunal.com/images/pixel.png

Types of Images

Color Image

Grayscale Image

Binary Image

https://www.researchgate.net/profile/Sanskruti-Patel-2/publication/344249310/figure/fig2/AS:935972338425861@1600164603821/Figure2-a-RGB-image-b-Gray-Scaleimage-c-Binary-image.jpg

Color Image

Width * Height * Depth

Depth: [Red, Green, Blue]

https://www.codeproject.com/KB/tips/1112774/rgbPixelEx.PNG

How to get Binary Image in Opency?

Main methods of OpenCV

- 1. cv2.imread() method loads an image from the specified file
- 2. cv2.resize() Resizing the pixels value of an image
- 3. cv2.cvtColor()- convert an image from one color space to another.
- cv2.threshold() Changing the pixels value with respect to a threshold

Threshold Function

ret, binary = cv2.threshold(img, 127, 255, cv2.THRESH_BINARY)

Threshold Binary

This thresholding operation can be expressed as:

$$dst(x,y) = \begin{cases} maxVal & if src(x,y) > thresh \\ 0 & otherwise \end{cases}$$

So, if the intensity of the pixel src(x, y) is higher than thresh, then the new pixel intensity is set to a MaxVal. Otherwise, the pixels are set to 0.

https://docs.opencv.org/2.4.13.7/doc/tutorials/imgproc/threshold/threshold.html#threshold-binary

Build ANN Using Scikit-learn

Extensions to SciPy (Scientific Python) are called SciKits. SciKit-Learn provides machine learning algorithms.

- Algorithms for supervised & unsupervised learning
- Built on SciPy and Numpy
- Standard Python API interface
- Sits on top of c libraries, LAPACK, LibSVM, and Cython
- Open Source: BSD License (part of Linux)

Building Model using Scikit Package

Applying same dataset over MLPClassifier under Scikit Package

```
#With scikit learn - with multilayer perceptron classifier
from sklearn.neural_network import MLPClassifier
from sklearn.metrics import accuracy_score

sknet = MLPClassifier(hidden_layer_sizes=(8),learning_rate_init=0.001, max_iter=100)
```

```
#Fit the data to the classifier model
sknet.fit(Xtrain, ytrain)
preds_train = sknet.predict(Xtrain)
preds_test = sknet.predict(Xtest)

#Print the accuracy of the train and test datasets
print("Train accuracy of sklearn neural network: {}".format(round(accuracy_score(preds_train, ytrain),2)*100))
print("Test accuracy of sklearn neural network: {}".format(round(accuracy_score(preds_test, ytest),2)*100))
```


Keras Build ANN Using Keras

What is Keras

- High Level neural network API
- Written in Python

Integration with TensorFlow, Theano & CNTK.

• (MXNet backend for Keras on the way!)

- Fast prototyping
- Supports CNN, RNN & combination of both
- Modularity
- Easy extensibility
- Simple to get started, simple to keep going
- Deep enough to build serious models.
- Well-written document.
- Runs seamlessly on CPU and GPU.

K Keras Pipeline

Building Model using Keras

```
#With Keras
from tensorflow.keras import Sequential
from tensorflow.keras.layers import Dense
from tensorflow.keras.optimizers import Adam
#Define the model
model = Sequential()
model.add(Dense(8,input shape=(13,)))
model.add(Dense(1, activation='sigmoid'))
#model.summary()
# compile the model
opt = Adam(learning rate=0.001)
model.compile(optimizer=opt, loss='binary crossentropy', metrics=['accuracy'])
#Fitting the model to data - Training
model.fit(Xtrain, ytrain, epochs=10, verbose=1)
```


Overfitting

- In statistics, **overfitting** is "the production of an analysis that corresponds too closely or exactly to a particular set of data and may therefore fail to fit additional data or predict future observations reliably".
- An overfitted model is a statistical model that contains more parameters than can be justified by the data.[3]

Underfitting

- Underfitting refers to a model that can neither model the training data nor generalize to new data.
- An underfit machine learning model is not a suitable model and will be obvious as it will have poor performance on the training data.[5]

Source - Chabacano, CC BY-SA 4.0 https://creativecommons.org/licenses/by-sa/4.0, via Wikimedia

Commons [4]

© Edunet Foundation. All rights reserved.

Bias - Variance Tradeoff

Early Stopping

- One part of the training set as the validation set.
- When we see that the performance on the validation set is getting worse, we immediately stop the training on the model. This is known as early stopping.[7]

Source -

https://www.analyticsvidhya.com/blog/2018/04/fundamentalsdeep-learning-regularization-techniques/

Practical Digit Recognizer using MNIST Dataset

