ai-lab-code

March 17, 2023

1 AND Gate Single layer Perceptron

```
[1]: import numpy as np
 def activation(out, threshold):
 act out = 1/(1 + np.exp(-out))
 if act out>=threshold:
 return 1
 else:
 return 0
 def perceptron(and_input):
 a = [0, 0, 1, 1]
 b = [0, 1, 0, 1]
 y = [0, 0, 0, 1]
 bias = -1
 w = [0.6, 0.8, 1.5]
 threshold = 0.5
 learning_rate = 0.5
 i = 0
 print("Perceptron Training")
 print("##########"")
 print("_____")
 while i<4:
 summation = (a[i]*w[0] + b[i]*w[1]) + bias*w[2]
 target_output = activation(summation, threshold)
 print("Input : " + str(a[i]) + " , "+str(b[i]))
 print("Weights : " + str(w[0]) + " , "+str(w[1]))
 print("Summation : " + str(summation))
 print("Actual output : " + str(y[i]) + " Predicted Output_{L})
 →"+str(target_output))
 if(target_output != y[i]):
 print(".....\nUpdating Weights")
 w[0] = w[0] + learning_rate*(y[i] - target_output)*a[i]
 w[1] = w[1] + learning_rate*(y[i] - target_output)*b[i]
 print("Updated Weights: ", str(w[0]) + ','+str(w[1]))
 i = -1
```

```
print("\nWeights Updated Training Again : ")
 print("###################")
 i = i+1
 #print("----")
 summation = and_input[0]*w[0] + and_input[1]*w[1] + bias*w[2]
 import matplotlib.pyplot as plt
 plt.figure(figsize=(12, 8))
 x_{min}, x_{max} = -0.5, 1.5
 y_{min}, y_{max} = -0.5, 1.5
 xx, yy = np.meshgrid(np.linspace(x_min, x_max, 100), np.linspace(y_min,_
 \rightarrowy_max, 100))
 Z = np.array([activation((np.dot([w[0],w[1]], [a, b]) + bias*w[2]), ___
 othreshold) for a, b in np.c_[xx.ravel(), yy.ravel()]])
 Z = Z.reshape(xx.shape)
 plt.contourf(xx, yy, Z, cmap='Oranges')
 for i in range(len(y)):
 if y[i] == 0:
 plt.scatter(a[i], b[i], color='red', marker='x', label='Class 0')
 else:
 plt.scatter(a[i], b[i], color='green', marker='o', label='Class 1')
 #plt.scatter(a,b, c=y, cmap = "Blues_r", label = "a & b values")
 plt.title("AND GATE ")
 plt.xlim(xx.min(), xx.max())
 plt.ylim(yy.min(), yy.max())
 #plt.xticks(())
 #plt.yticks(())
 #plt.grid()
 plt.legend()
 plt.show()
 return activation(summation, threshold)
and_input = [1,1]
output = perceptron(and_input)
print("AND Gate Output for "+ str(and input) + " : " + str(output))
```


Input: 0, 0
Weights: 0.6, 0.8
Summation: -1.5
Actual output: 0 Predicted Output 0
Input: 0, 1
Weights: 0.6, 0.8
Summation: -0.7
Actual output: 0 Predicted Output 0
Input: 1, 0

Weights: 0.6, 0.8

Summation : -0.9

Actual output : O Predicted Output O

Input : 1 , 1

Weights: 0.6, 0.8

•••

Updating Weights

Updated Weights: 1.1,1.3

Input : 0 , 0

Weights : 1.1 , 1.3 Summation : -1.5

Actual output : O Predicted Output O

Input : 0 , 1

Weights: 1.1, 1.3

Summation: -0.19999999999999999996
Actual output: 0 Predicted Output 0

Input : 1 , 0

Weights: 1.1, 1.3

Actual output : 0 Predicted Output 0

Input : 1 , 1

Weights: 1.1, 1.3

Summation: 0.9000000000000004

Actual output : 1 Predicted Output 1

AND Gate Output for [1, 1] : 1

2 OR Gate Single layer Perceptron

```
[2]: import numpy as np
 def activation(out, threshold):
 act_out = 1/(1 + np.exp(-out))
 if act_out>=threshold:
 return 1
 else:
 return 0
 def perceptron(and_input):
 a = [0, 0, 1, 1]
 b = [0, 1, 0, 1]
 y = [0, 1, 1, 1]
 bias = -1
 w = [0.6, 0.6, 1]
 threshold = 0.5
 learning_rate = 0.5
 print("Perceptron Training")
 print("############"")
 print("_____")
```

```
while i<4:
 summation = (a[i]*w[0] + b[i]*w[1]) + bias*w[2]
 target_output = activation(summation, threshold)
 print("Input : " + str(a[i]) + " , "+str(b[i]))
 print("Weights : " + str(w[0]) + " , "+str(w[1]))
 print("Summation : " + str(summation))
 print("Actual output : " + str(y[i]) + " Predicted Output_
→"+str(target_output))
 if(target_output != y[i]):
 print(".....\nUpdating Weights")
 w[0] = w[0] + learning_rate*(y[i] - target_output)*a[i]
 w[1] = w[1] + learning_rate*(y[i] - target_output)*b[i]
 print("Updated Weights: ", str(w[0]) + ','+str(w[1]))
 i = -1
 print("\nWeights Updated Training Again : ")
 print("###################")
 i = i+1
 print("----")
  summation = and_input[0]*w[0] + and_input[1]*w[1] + bias*w[2]
  import matplotlib.pyplot as plt
  plt.figure(figsize=(12, 8))
  x_{min}, x_{max} = -0.5, 1.5
  y_{min}, y_{max} = -0.5, 1.5
  xx,yy = np.meshgrid(np.linspace(x_min, x_max,100),np.linspace(y_min,_
\rightarrowy_max,100))
  Z = \text{np.array}([\text{activation}((\text{np.dot}([w[0], w[1]], [a, b]) + \text{bias*w}[2])),])
sthreshold) for a, b in np.c_[xx.ravel(), yy.ravel()]])
  Z = Z.reshape(xx.shape)
  plt.contourf(xx, yy, Z, cmap='Oranges')
  for i in range(len(y)):
 if y[i] == 0:
 plt.scatter(a[i], b[i], color='red', marker='x', label='Class 0')
 else:
 plt.scatter(a[i], b[i], color='green', marker='o', label='Class 1')
  #plt.scatter(a,b, c=y, cmap = "Blues_r", label = "a & b values")
  plt.title("OR GATE ")
  plt.xlim(xx.min(), xx.max())
  plt.ylim(yy.min(), yy.max())
  #plt.xticks(())
  #plt.yticks(())
  #plt.grid()
  plt.legend()
  plt.show()
  return activation(summation, threshold)
```

```
and_input = [1,1]
print("OR Gate Output for "+ str(and_input) + " : " +__
 ⇔str(perceptron(and_input)))
Perceptron Training
#####################
Input : 0 , 0
Weights: 0.6, 0.6
Summation : -1.0
Actual output : 0 Predicted Output 0
_____
Input : 0 , 1
Weights : 0.6 , 0.6
Summation : -0.4
Actual output : 1 Predicted Output 0
Updating Weights
Updated Weights: 0.6,1.1
Weights Updated Training Again:
_____
Input : 0 , 0
Weights : 0.6 , 1.1
Summation : -1.0
Actual output : O Predicted Output O
-----
Input : 0 , 1
Weights: 0.6, 1.1
Summation: 0.10000000000000009
Actual output : 1 Predicted Output 1
-----
Input : 1 , 0
Weights: 0.6, 1.1
Summation : -0.4
Actual output : 1 Predicted Output 0
Updating Weights
Updated Weights: 1.1,1.1
Weights Updated Training Again:
Input : 0 , 0
Weights : 1.1 , 1.1
```

Summation : -1.0

 ${\tt Actual\ output\ :\ O\ Predicted\ Output\ O}$

Input : 0 , 1

Weights : 1.1 , 1.1

Summation: 0.10000000000000009
Actual output: 1 Predicted Output 1

Input : 1 , 0

Weights : 1.1 , 1.1

Summation: 0.10000000000000000

 ${\tt Actual\ output\ :\ 1\ Predicted\ Output\ 1}$

Input : 1 , 1

Weights : 1.1 , 1.1

Summation: 1.2000000000000002

Actual output : 1 Predicted Output 1

OR Gate Output for [1, 1] : 1

3 Multi Layer Perceptron for X-OR

```
[3]: import numpy as np
 import matplotlib.pyplot as plt
 # Define the input data
 X = np.array([[0, 0], [0, 1], [1, 0], [1, 1]])
 # Define the target output data
 y = np.array([0, 1, 1, 0])
 # Define the learning rate
 learning_rate = 0.1
 # Define the number of neurons in the hidden layer
 hidden_layer_size = 2
 # Define the initial weights and biases for the hidden layer
 hidden_layer_weights = np.random.normal(size=(2, hidden_layer_size))
 hidden_layer_bias = np.zeros(hidden_layer_size)
 # Define the initial weights and bias for the output layer
 output_layer_weights = np.random.normal(size=(hidden_layer_size, 1))
 output_layer_bias = 0.0
 # Define the activation function (sigmoid function)
 def sigmoid(x):
 return 1.0 / (1.0 + np.exp(-x))
 # Define the derivative of the activation function (sigmoid function)
 def sigmoid_derivative(x):
 return x * (1.0 - x)
 # Train the perceptron
 for i in range(10000):
 # Forward propagation
 hidden_layer_activation = sigmoid(np.dot(X, hidden_layer_weights) +
 →hidden_layer_bias)
 output_layer_activation = sigmoid(np.dot(hidden_layer_activation,__
 →output_layer_weights) + output_layer_bias)
 # Backpropagation
 output_layer_error = y.reshape(-1, 1) - output_layer_activation
 output_layer_delta = output_layer_error *_
 ⇒sigmoid_derivative(output_layer_activation)
 hidden_layer_error = output_layer_delta.dot(output_layer_weights.T)
```

```
hidden_layer_delta = hidden_layer_error *_
 ⇒sigmoid_derivative(hidden_layer_activation)
 # Update the weights and biases
 output_layer_weights += hidden_layer_activation.T.dot(output_layer_delta) *_u
 →learning rate
 output_layer_bias += np.sum(output_layer_delta, axis=0, keepdims=True) *__
 →learning_rate
 hidden_layer_weights += X.T.dot(hidden_layer_delta) * learning_rate
 hidden_layer_bias += np.sum(hidden_layer_delta, axis=0) * learning_rate
# Predictions
t= np.array([[1,1]])
hidden_layer_activation = sigmoid(np.dot(t, hidden_layer_weights) +
 →hidden_layer_bias)
output_layer_activation = sigmoid(np.dot(hidden_layer_activation,_
output_layer_weights) + output_layer_bias)
a2 = np.squeeze(output_layer_activation)
if a2 > = 0.5:
 print("For input", t[0], "output is 1")
else:
 print("For input", t[0], "output is 0")
#print(output_layer_activation)
```

For input [1 1] output is 0

```
[4]: # Plot the decision boundary
 plt.figure(figsize=(12, 8))
 x1 = np.linspace(-0.5, 1.5, 10)
 x2 = np.linspace(-0.5, 1.5, 10)
 X1, X2 = np.meshgrid(x1, x2)
 Z = np.zeros_like(X1)
 for i in range(X1.shape[0]):
 for j in range(X1.shape[1]):
 hidden_layer_activation = sigmoid(np.dot(np.array([X1[i,j], X2[i,j]]),u
 →hidden_layer_weights)+ hidden_layer_bias)
 output_layer_activation = sigmoid(np.dot(hidden_layer_activation,_
 →output_layer_weights)+ output_layer_bias)
 Z[i,j] = output layer activation[0]
 plt.contourf(X1, X2, Z, cmap='coolwarm', alpha=0.5)
 #plt.colorbar()
 # Plot the input data
 for i in range(len(X)):
 if y[i] == 0:
```


4 Information Gain with Decision Tree

```
[5]: import pandas as pd
import numpy as np
import matplotlib.pyplot as plt

[16]: data = pd.read_excel("/content/DataSet.xlsx")
 data.head()
```

```
1 0 1 1
 L
 2 1 2 5
 S
 3 0 2 1
 L
 4 0 1 1
 Μ
[17]: count_1 = 0
 count_2 = 0
 count_3 = 0
 for i in range(len(data)):
 if(data["Output"][i]=="S"):
 count 1 = count 1+1
 elif(data["Output"][i]=="M"):
 count_2 = count_2 +1
 else:
 count_3 = count_3 +1
[18]: print("Total S: ", count_1, "\nTotal M: ", count_2, "\nTotal L: ", count_3)
 Total S : 10
 Total M : 12
 Total L : 8
[19]: def cal_Entropy(x,y,w):
 t = x+y+w
 if(x == 0):
 entropy = -((y/t)*np.log2(y/t)+(w/t)*np.log2(w/t))
 elif(y == 0):
 entropy = -((x/t)*np.log2(x/t)+(w/t)*np.log2(w/t))
 elif(w == 0):
 entropy = -((x/t)*np.log2(x/t)+(y/t)*np.log2(y/t))
 else:
 entropy = -((x/t)*np.log2(x/t)+(y/t)*np.log2(y/t)+(w/t)*np.log2(w/t))
 \#entropy = "{:.2f}".format(entropy)
 #t = "{:.2f}".format(t)
 return t, entropy
[20]: total_data, parent_Entropy = cal_Entropy(count_1,count_2,count_3)
 print(f"Total Data : {total_data} \nParent Entropy : {parent_Entropy}")
 Total Data: 30
 Parent Entropy: 1.5655962303576019
[21]: def child_data(c_data, x):
 child1= []
 child2= []
 #print(c_data)
```


```
for i in range(len(c_data)):
 if(c_data[x][i]==1):
 child1.append(c_data["Output"][i])
 child2.append(c_data["Output"][i])
 #print(len(child1), len(child2))
 #child = pd.DataFrame(list(zip(child1, child2)),columns =['child1',__
 ⇔'child2'])
 return child1, child2
 def count_data(data):
 count_1 = 0
 count_2 = 0
 count_3 = 0
 for i in range(len(data)):
 if(data[i] == "S"):
 count_1 = count_1+1
 elif(data[i]=="M"):
 count_2 = count_2 +1
 else:
 count 3 = count 3 +1
 return count_1, count_2, count_3
 def wgh_avg_entropy(total_data, child_total_data1, child_entropy1,_u
 ⇔child_total_data2, child_entropy2):
 avg_entropy = (((child_total_data1 / total_data)*child_entropy1) +
 →((child total data2 / total data)*child entropy2))
 return avg_entropy
 def information_gain(child1, child2):
 count_1, count_2, count_3 = count_data(child1)
 child_total_data1, child_entropy1 = cal_Entropy(count_1,count_2,count_3)
 count_1, count_2, count_3 = count_data(child2)
 child_total_data2, child_entropy2 = cal_Entropy(count_1,count_2,count_3)
 avg_entropy = wgh_avg_entropy(total_data, child_total_data1,__
 →child_entropy1, child_total_data2, child_entropy2)
 I_Gain= "{:.2f}".format(parent_Entropy-avg_entropy)
 return I Gain
[22]: child1, child2 = child_data(data[["A", "Output"]], "A")
 print("Information Gain for attribute A : ", information_gain(child1, child2))
 Information Gain for attribute A: 0.04
[23]: child1, child2 = child_data(data[["B", "Output"]], "B")
 print("Information Gain for attribute B : ", information_gain(child1, child2))
```

Information Gain for attribute B : 0.06

```
[24]: child1, child2 = child_data(data[["C", "Output"]], "C")
print("Information Gain for attribute C : ", information_gain(child1, child2))
```

Information Gain for attribute C: 0.54

```
[25]: import sys
 import matplotlib
 matplotlib.use('Agg')
 %matplotlib inline
 import pandas
 from sklearn import tree
 from sklearn.tree import DecisionTreeClassifier
 import matplotlib.pyplot as plt
 df = pandas.read_excel("DataSet.xlsx")
 d = {'S': 0, 'M': 1, 'L': 2}
 df["Output"] = df['Output'].map(d)
 features = ['A', 'B', 'C']
 X = df[features]
 y = df['Output']
 dtree = DecisionTreeClassifier(max_depth = 3)
 dtree = dtree.fit(X, y)
 plt.figure(figsize=(20, 10))
 tree.plot_tree(dtree, feature_names=features,filled = True)
 #plt.savefiq(sys.stdout.buffer)
 sys.stdout.flush()
```


[]: