Logistic Regression with a Neural Network mindset

Welcome to your first (required) programming assignment! You will build a logistic regression classifier to recognize cats. This assignment will step you through how to do this with a Neural Network mindset, and will also hone your intuitions about deep learning.

Instructions:

- Do not use loops (for/while) in your code, unless the instructions explicitly ask you to do so.
- Use np.dot(X,Y) to calculate dot products.

You will learn to:

- Build the general architecture of a learning algorithm, including:
 - Initializing parameters
 - Calculating the cost function and its gradient
 - Using an optimization algorithm (gradient descent)
- Gather all three functions above into a main model function, in the right order.

Important Note on Submission to the AutoGrader

Before submitting your assignment to the AutoGrader, please make sure you are not doing the following:

- 1. You have not added any extra print statement(s) in the assignment.
- 2. You have not added any extra code cell(s) in the assignment.
- 3. You have not changed any of the function parameters.
- You are not using any global variables inside your graded exercises. Unless specifically instructed to do so, please refrain from it and use the local variables instead.
- 5. You are not changing the assignment code where it is not required, like creating *extra* variables.

If you do any of the following, you will get something like, Grader Error: Grader feedback not found (or similarly unexpected) error upon submitting your assignment. Before asking for help/debugging the errors in your assignment, check for these first. If this is the case, and you don't remember the changes you have made, you can get a fresh copy of the assignment by following these <u>instructions</u>.

Table of Contents

- 1 Packages
- 2 Overview of the Problem set
 - Exercise 1
 - Exercise 2
- 3 General Architecture of the learning algorithm

- 4 Building the parts of our algorithm
 - 4.1 Helper functions
 - Exercise 3 sigmoid
 - 4.2 Initializing parameters
 - Exercise 4 initialize with zeros
 - 4.3 Forward and Backward propagation
 - Exercise 5 propagate
 - 4.4 Optimization
 - Exercise 6 optimize
 - Exercise 7 predict
- 5 Merge all functions into a model
 - Exercise 8 model
- 6 Further analysis (optional/ungraded exercise)
- 7 Test with your own image (optional/ungraded exercise)

1 - Packages

First, let's run the cell below to import all the packages that you will need during this assignment.

- <u>numpy</u> is the fundamental package for scientific computing with Python.
- <u>h5py</u> is a common package to interact with a dataset that is stored on an H5 file.
- matplotlib is a famous library to plot graphs in Python.
- PIL and scipy are used here to test your model with your own picture at the end.

```
In []: ### v1.2
In [2]: import numpy as np
import copy
import matplotlib.pyplot as plt
import h5py
import scipy
from PIL import Image
from scipy import ndimage
from lr_utils import load_dataset
from public_tests import *

%matplotlib inline
%load_ext autoreload
%autoreload 2
```

2 - Overview of the Problem set

Problem Statement: You are given a dataset ("data.h5") containing:

```
- a training set of m_train images labeled as cat (y=1) or n on-cat (y=0)
```

- a test set of m_test images labeled as cat or non-cat

- each image is of shape (num_px, num_px, 3) where 3 is for the 3 channels (RGB). Thus, each image is square (height = n um px) and (width = num px).

You will build a simple image-recognition algorithm that can correctly classify pictures as cat or non-cat.

Latte got more familiar with the dataset. Load the date by rupping the following code

```
In [3]: # Loading the data (cat/non-cat)
 train_set_x_orig, train_set_y, test_set_x_orig, test_set_y, classes
 = load_dataset()
```

We added "_orig" at the end of image datasets (train and test) because we are going to preprocess them. After preprocessing, we will end up with train_set_x and test_set_x (the labels train_set_y and test_set_y don't need any preprocessing).

Each line of your train_set_x_orig and test_set_x_orig is an array representing an image. You can visualize an example by running the following code. Feel free also to change the index value and re-run to see other images.

```
In [1]: # Example of a picture
index = 25
plt.imshow(train_set_x_orig[index])
print ("y = " + str(train_set_y[:, index]) + ", it's a '" + classe
s[np.squeeze(train_set_y[:, index])].decode("utf-8") + "' pictur
e.")
```

Many software bugs in deep learning come from having matrix/vector dimensions that don't fit. If you can keep your matrix/vector dimensions straight you will go a long way toward

Exercise 1

Find the values for:

eliminating many bugs.

```
m_train (number of training examples)m_test (number of test examples)num px (= height = width of a training image)
```

NameError: name 'plt' is not defined

Remember that train_set_x_orig is a numpy-array of shape (m_train, num_px, num_px, 3). For instance, you can access m_train by writing train set x orig.shape[0].

NameError: name 'train_set_x_orig' is not defined

Expected Output for m train, m test and num px:

m_train	209
m_test	50
num_px	64

For convenience, you should now reshape images of shape (num_px, num_px, 3) in a numpy-array of shape (num_px * num_px * 3, 1). After this, our training (and test) dataset is a numpy-array where each column represents a flattened image. There should be m_train (respectively m_test) columns.

Exercise 2

Reshape the training and test data sets so that images of size (num_px, num_px, 3) are flattened into single vectors of shape (num_px * num_px * 3, 1).

A trick when you want to flatten a matrix X of shape (a,b,c,d) to a matrix X_flatten of shape (b*c*d, a) is to use:

```
In [6]: # Reshape the training and test examples
 \#(\approx 2 \text{ lines of code})
 train set x flatten = train set x orig.reshape(train set x orig.sha
 pe[0], -1).T
 test set x flatten = test set x orig.reshape(test set x orig.shape
 [0], -1).T
 # YOUR CODE STARTS HERE
 # YOUR CODE ENDS HERE
 # Check that the first 10 pixels of the second image are in the cor
 rect place
 assert np.alltrue(train set x flatten[0:10, 1] == [196, 192, 190,
 193, 186, 182, 188, 179, 174, 213]), "Wrong solution. Use (X.shape
 [0], -1).T."
 assert np.alltrue(test set x flatten[0:10, 1] == [115, 110, 111, 1]
 37, 129, 129, 155, 146, 145, 159]), "Wrong solution. Use (X.shape
 [0], -1).T."
 print ("train set x flatten shape: " + str(train set x flatten.shap
 e))
 print ("train set y shape: " + str(train set y.shape))
 print ("test set x flatten shape: " + str(test set x flatten.shap
 e))
 print ("test_set_y shape: " + str(test_set_y.shape))
 train set x flatten shape: (12288, 209)
 train set y shape: (1, 209)
 test set x flatten shape: (12288, 50)
 test set y shape: (1, 50)
```

Expected Output:

train_set_x_flatten shape	(12288, 209)
train_set_y shape	(1, 209)
test_set_x_flatten shape	(12288, 50)
test_set_y shape	(1, 50)

To represent color images, the red, green and blue channels (RGB) must be specified for each pixel, and so the pixel value is actually a vector of three numbers ranging from 0 to 255.

One common preprocessing step in machine learning is to center and standardize your dataset, meaning that you substract the mean of the whole numpy array from each example, and then divide each example by the standard deviation of the whole numpy

array. But for picture datasets, it is simpler and more convenient and works almost as well to just divide every row of the dataset by 255 (the maximum value of a pixel channel).

```
In [7]: train_set_x = train_set_x_flatten / 255.
test_set_x = test_set_x_flatten / 255.
```

What you need to remember:

Common steps for pre-processing a new dataset are:

- Figure out the dimensions and shapes of the problem (m train, m test, num px, ...)
- Reshape the datasets such that each example is now a vector of size (num_px * num_px * 3, 1)
- · "Standardize" the data

3 - General Architecture of the learning algorithm

It's time to design a simple algorithm to distinguish cat images from non-cat images.

You will build a Logistic Regression, using a Neural Network mindset. The following Figure explains why Logistic Regression is actually a very simple Neural Network!

Mathematical expression of the algorithm:

For one example $x^{(i)}$:

$$z^{(i)} = w^T x^{(i)} + b (1)$$

$$\hat{y}^{(i)} = a^{(i)} = sigmoid(z^{(i)})$$
 (2)

$$\mathcal{L}(a^{(i)}, y^{(i)}) = -y^{(i)} \log(a^{(i)}) - (1 - y^{(i)}) \log(1 - a^{(i)})$$
 (3)

The cost is then computed by summing over all training examples:

$$J = rac{1}{m} \sum_{i=1}^{m} \mathcal{L}(a^{(i)}, y^{(i)})$$
 (6)

Key steps: In this exercise, you will carry out the following steps:

- Initialize the parameters of the model
- Learn the parameters for the model by minimizing the cost
- Use the learned parameters to make predictions (on the test set)
- Analyse the results and conclude

4 - Building the parts of our algorithm

The main steps for building a Neural Network are:

- 1. Define the model structure (such as number of input features)
- 2. Initialize the model's parameters
- 3. Loop:
 - · Calculate current loss (forward propagation)
 - Calculate current gradient (backward propagation)
 - · Update parameters (gradient descent)

You often build 1-3 separately and integrate them into one function we call model().

4.1 - Helper functions

Exercise 3 - sigmoid

Using your code from "Python Basics", implement sigmoid(). As you've seen in the figure above, you need to compute $sigmoid(z)=\frac{1}{1+e^{-z}}$ for $z=w^Tx+b$ to make predictions. Use np.exp().

```
In [8]: # GRADED FUNCTION: sigmoid
 def sigmoid(z):
 Compute the sigmoid of z
 Arguments:
 z -- A scalar or numpy array of any size.
 Return:
 s -- sigmoid(z)
 #(≈ 1 line of code)
 \# \ S = \dots
 # YOUR CODE STARTS HERE
 s = 1 / (1 + np.exp(-z))
 # YOUR CODE ENDS HERE
 return s
In [9]: print ("sigmoid([0, 2]) = " + str(sigmoid(np.array([0,2]))))
 sigmoid test(sigmoid)
 sigmoid([0, 2]) = [0.5]
 0.88079708]
 All tests passed!
In [10]: x = np.array([0.5, 0, 2.0])
 output = sigmoid(x)
 print(output)
```

0.88079708]

4.2 - Initializing parameters

[0.62245933 0.5

Exercise 4 - initialize_with_zeros

Implement parameter initialization in the cell below. You have to initialize w as a vector of zeros. If you don't know what numpy function to use, look up np.zeros() in the Numpy library's documentation.

```
In [11]: # GRADED FUNCTION: initialize with zeros
 def initialize with zeros(dim):
 This function creates a vector of zeros of shape (dim, 1) for w
 and initializes b to 0.
 Araument:
 dim -- size of the w vector we want (or number of parameters in
 this case)
 Returns:
 w -- initialized vector of shape (dim, 1)
 b -- initialized scalar (corresponds to the bias) of type float
 # (≈ 2 lines of code)
 # w = ...
 \# b = ...
 # YOUR CODE STARTS HERE
 w=np.zeros((dim,1))
 b = 0.0
 # YOUR CODE ENDS HERE
 return w, b
```

```
In [12]: dim = 2
w, b = initialize_with_zeros(dim)

assert type(b) == float
print ("w = " + str(w))
print ("b = " + str(b))

initialize_with_zeros_test_1(initialize_with_zeros)
initialize_with_zeros_test_2(initialize_with_zeros)

w = [[0.]
 [0.]]
b = 0.0
First test passed!
Second test passed!
```

4.3 - Forward and Backward propagation

Now that your parameters are initialized, you can do the "forward" and "backward" propagation steps for learning the parameters.

Exercise 5 - propagate

Implement a function propagate() that computes the cost function and its gradient.

Hints:

Forward Propagation:

- You get X
- You compute $A=\sigma(w^TX+b)=(a^{(1)},a^{(2)},\dots,a^{(m-1)},a^{(m)})$ You calculate the cost function:

$$J = -rac{1}{m} \sum_{i=1}^m (y^{(i)} \log(a^{(i)}) + (1-y^{(i)}) \log(1-a^{(i)}))$$

Here are the two formulas you will be using:

$$\frac{\partial J}{\partial w} = \frac{1}{m} X (A - Y)^T \tag{7}$$

$$\frac{\partial J}{\partial w} = \frac{1}{m} X (A - Y)^T$$

$$\frac{\partial J}{\partial b} = \frac{1}{m} \sum_{i=1}^{m} (a^{(i)} - y^{(i)})$$
(8)

```
In [13]: # GRADED FUNCTION: propagate
 def propagate(w, b, X, Y):
 Implement the cost function and its gradient for the propagatio
 n explained above
 Arauments:
 w -- weights, a numpy array of size (num px * num px * 3, 1)
 b -- bias, a scalar
 X -- data of size (num_px * num_px * 3, number of examples)
 Y -- true "label" vector (containing 0 if non-cat, 1 if cat) of
 size (1, number of examples)
 Return:
 grads -- dictionary containing the gradients of the weights and
 bias
 (dw -- gradient of the loss with respect to w, thus sam
 e shape as w)
 (db -- gradient of the loss with respect to b, thus sam
 e shape as b)
 cost -- negative log-likelihood cost for logistic regression
 - Write your code step by step for the propagation. np.log(), n
 p.dot()
 m = X.shape[1]
 # FORWARD PROPAGATION (FROM X TO COST)
 \#(\approx 2 \text{ lines of code})
 # compute activation
 \# A = ...
 # compute cost by using np.dot to perform multiplication.
 # And don't use loops for the sum.
 # cost = ...
 # YOUR CODE STARTS HERE
 A = 1 / (1 + np.exp(-(np.dot(w.T, X) + b)))
 cost = (-1 / m) * np.sum(Y * np.log(A) + (1 - Y) * np.log(1 - A) + (1 - Y) * np.log(1 
 A))
 dw = (1 / m) * np.dot(X, (A - Y).T)
 db = (1 / m) * np.sum(A - Y)
 # YOUR CODE ENDS HERE
 # BACKWARD PROPAGATION (TO FIND GRAD)
 \#(\approx 2 \text{ lines of code})
 \# dw = ...
 # db = ...
 # YOUR CODE STARTS HERE
 # YOUR CODE ENDS HERE
 cost = np.squeeze(np.array(cost))
```

```
grads = {"dw": dw,
 "db": db}
return grads, cost
```

```
In [14]: w = np.array([[1.], [2]])
 b = 1.5
 # X is using 3 examples, with 2 features each
 # Each example is stacked column-wise
 X = np.array([[1., -2., -1.], [3., 0.5, -3.2]])
 Y = np.array([[1, 1, 0]])
 grads, cost = propagate(w, b, X, Y)
 assert type(grads["dw"]) == np.ndarray
 assert grads["dw"].shape == (2, 1)
 assert type(grads["db"]) == np.float64
 print ("dw = " + str(grads["dw"]))
 print ("db = " + str(grads["db"]))
 print ("cost = " + str(cost))
 propagate test(propagate)
 dw = [[ 0.25071532]
 [-0.06604096]]
 db = -0.1250040450043965
 cost = 0.15900537707692405
 All tests passed!
```

Expected output

```
dw = [[ 0.25071532]
 [-0.06604096]]
db = -0.1250040450043965
cost = 0.15900537707692405
```

4.4 - Optimization

- You have initialized your parameters.
- You are also able to compute a cost function and its gradient.
- Now, you want to update the parameters using gradient descent.

Exercise 6 - optimize

Write down the optimization function. The goal is to learn w and b by minimizing the cost function J. For a parameter θ , the update rule is $\theta=\theta-\alpha\ d\theta$, where α is the learning rate.

```
In [19]: # GRADED FUNCTION: optimize
 def optimize(w, b, X, Y, num iterations=100, learning rate=0.009,
 print cost=False):
 This function optimizes w and b by running a gradient descent a
 lgorithm
 Arguments:
 w -- weights, a numpy array of size (num px * num px * 3, 1)
 b -- bias, a scalar
 X -- data of shape (num px * num px * 3, number of examples)
 Y -- true "label" vector (containing 0 if non-cat, 1 if cat), o
 f shape (1, number of examples)
 num_iterations -- number of iterations of the optimization loop
 learning rate -- learning rate of the gradient descent update r
 ule
 print cost -- True to print the loss every 100 steps
 Returns:
 params -- dictionary containing the weights w and bias b
 grads -- dictionary containing the gradients of the weights and
 bias with respect to the cost function
 costs -- list of all the costs computed during the optimizatio
 n, this will be used to plot the learning curve.
 Tips:
 You basically need to write down two steps and iterate through
 them:
 1) Calculate the cost and the gradient for the current para
 meters. Use propagate().
 2) Update the parameters using gradient descent rule for w
 and b.
 w = copy.deepcopy(w)
 b = copy.deepcopy(b)
 costs = []
 for i in range(num iterations):
 # (≈ 1 lines of code)
 # Cost and gradient calculation
 # grads, cost = ...
 # YOUR CODE STARTS HERE
 grads, cost = propagate(w, b, X, Y)
 # YOUR CODE ENDS HERE
 # Retrieve derivatives from grads
 dw = grads["dw"]
 db = grads["db"]
 # update rule (≈ 2 lines of code)
 # W = ...
 \# b = ...
 # YOUR CODE STARTS HERE
```

```
w -= learning_rate * dw
b -= learning_rate * db

# YOUR CODE ENDS HERE

# Record the costs
if i % 100 == 0:
 costs.append(cost)

# Print the cost every 100 training iterations
 if print_cost:
 print ("Cost after iteration %i: %f" %(i, cost))

params = {"w": w,
 "b": b}

grads = {"dw": dw,
 "db": db}

return params, grads, costs
```

```
In [20]:
 params, grads, costs = optimize(w, b, X, Y, num iterations=100, le
 arning rate=0.009, print cost=False)
 print ("w = " + str(params["w"]))
 print ("b = " + str(params["b"]))
 print ("dw = " + str(grads["dw"]))
 print ("<mark>db = "</mark> + str(grads["<mark>db</mark>"]))
 print("Costs = " + str(costs))
 optimize test(optimize)
 w = [[0.80956046]]
 [2.0508202]]
 b = 1.5948713189708588
 dw = [[ 0.17860505]]
 [-0.04840656]]
 db = -0.08888460336847771
 Costs = [array(0.15900538)]
 All tests passed!
```

Exercise 7 - predict

The previous function will output the learned w and b. We are able to use w and b to predict the labels for a dataset X. Implement the predict() function. There are two steps to computing predictions:

- 1. Calculate $\hat{Y} = A = \sigma(w^TX + b)$
- 2. Convert the entries of a into 0 (if activation <= 0.5) or 1 (if activation > 0.5), stores the predictions in a vector Y_prediction. If you wish, you can use an if / else statement in a for loop (though there is also a way to vectorize this).

```
In [21]: # GRADED FUNCTION: predict
 def predict(w, b, X):
 Predict whether the label is 0 or 1 using learned logistic regr
 ession parameters (w, b)
 Arguments:
 w -- weights, a numpy array of size (num px * num px * 3, 1)
 b -- bias, a scalar
 X -- data of size (num px * num px * 3, number of examples)
 Returns:
 Y prediction -- a numpy array (vector) containing all predictio
 ns (0/1) for the examples in X
 m = X.shape[1]
 Y prediction = np.zeros((1, m))
 w = w.reshape(X.shape[0], 1)
 # Compute vector "A" predicting the probabilities of a cat bein
 g present in the picture
 \#(\approx 1 \text{ line of code})
 A = 1 / (1 + np.exp(-(np.dot(w.T, X) + b)))
 # YOUR CODE STARTS HERE
 # YOUR CODE ENDS HERE
 for i in range(A.shape[1]):
 # Convert probabilities A[0,i] to actual predictions p[0,i]
 \#(\approx 4 \text{ lines of code})
 # if A[0, i] > :
 Y prediction[0,i] =
 # else:
 Y prediction[0,i] =
 # YOUR CODE STARTS HERE
 Y prediction = (A > 0.5).astype(int)
 # YOUR CODE ENDS HERE
 return Y prediction
```

```
In [22]: w = np.array([[0.1124579], [0.23106775]])
b = -0.3
X = np.array([[1., -1.1, -3.2],[1.2, 2., 0.1]])
print ("predictions = " + str(predict(w, b, X)))

predict_test(predict)

predictions = [[1 1 0]]
All tests passed!
```

What to remember:

You've implemented several functions that:

- Initialize (w,b)
- Optimize the loss iteratively to learn parameters (w,b):
 - Computing the cost and its gradient
 - Updating the parameters using gradient descent
- Use the learned (w,b) to predict the labels for a given set of examples

5 - Merge all functions into a model

You will now see how the overall model is structured by putting together all the building blocks (functions implemented in the previous parts) together, in the right order.

Exercise 8 - model

Implement the model function. Use the following notation:

- Y_prediction_test for your predictions on the test set
- Y_prediction_train for your predictions on the train set
- parameters, grads, costs for the outputs of optimize()

```
In [23]: # GRADED FUNCTION: model
 def model(X train, Y train, X test, Y test, num iterations=2000, l
 earning rate=0.5, print cost=False):
 Builds the logistic regression model by calling the function yo
 u've implemented previously
 Arguments:
 X train -- training set represented by a numpy array of shape
 (num px * num px * 3, m train)
 Y train -- training labels represented by a numpy array (vecto
 r) of shape (1, m train)
 X test -- test set represented by a numpy array of shape (num p
 x * num px * 3, m test)
 Y test -- test labels represented by a numpy array (vector) of
 shape (1, m test)
 num iterations -- hyperparameter representing the number of ite
 rations to optimize the parameters
 learning rate -- hyperparameter representing the learning rate
 used in the update rule of optimize()
 print cost -- Set to True to print the cost every 100 iteration
 S
 Returns:
 d -- dictionary containing information about the model.
 # (≈ 1 line of code)
 # initialize parameters with zeros
 # and use the "shape" function to get the first dimension of X
 train
 w, b = initialize with zeros(X train.shape[0])
 \#(\approx 1 \text{ line of code})
 # Gradient descent
 params, grads, costs = optimize(w, b, X train, Y train, num it
 erations, learning rate, print cost)
 # Retrieve parameters w and b from dictionary "params"
 w = params["w"]
 b = params["b"]
 # Predict test/train set examples (≈ 2 lines of code)
 Y prediction train = predict(w, b, X train)
 Y prediction test = predict(w, b, X test)
 # YOUR CODE STARTS HERE
 # YOUR CODE ENDS HERE
 # Print train/test Errors
 if print cost:
 print("train accuracy: {} %".format(100 - np.mean(np.abs(Y))
 _prediction_train - Y_train)) * 100))
 print("test accuracy: {} %".format(100 - np.mean(np.abs(Y_
 prediction test - Y test)) * 100))
```

```
d = {"costs": costs,
 "Y_prediction_test": Y_prediction_test,
 "Y_prediction_train" : Y_prediction_train,
 "w" : w,
 "b" : b,
 "learning_rate" : learning_rate,
 "num_iterations": num_iterations}
return d
```

```
In [24]: from public_tests import *
 model_test(model)
```

In [25]: logistic regression model = model(train set x, train set y, test se

All tests passed!

If you pass all the tests, run the following cell to train your model.

```
t x, test set y, num iterations=2000, learning rate=0.005, print c
ost=True)
Cost after iteration 0: 0.693147
Cost after iteration 100: 0.584508
Cost after iteration 200: 0.466949
Cost after iteration 300: 0.376007
Cost after iteration 400: 0.331463
Cost after iteration 500: 0.303273
Cost after iteration 600: 0.279880
Cost after iteration 700: 0.260042
Cost after iteration 800: 0.242941
Cost after iteration 900: 0.228004
Cost after iteration 1000: 0.214820
Cost after iteration 1100: 0.203078
Cost after iteration 1200: 0.192544
Cost after iteration 1300: 0.183033
Cost after iteration 1400: 0.174399
Cost after iteration 1500: 0.166521
Cost after iteration 1600: 0.159305
```

Cost after iteration 1700: 0.152667 Cost after iteration 1800: 0.146542 Cost after iteration 1900: 0.140872 train accuracy: 99.04306220095694 %

test accuracy: 70.0 %

Comment: Training accuracy is close to 100%. This is a good sanity check: your model is working and has high enough capacity to fit the training data. Test accuracy is 70%. It is actually not bad for this simple model, given the small dataset we used and that logistic regression is a linear classifier. But no worries, you'll build an even better classifier next week!

Also, you see that the model is clearly overfitting the training data. Later in this specialization you will learn how to reduce overfitting, for example by using regularization.


```
In [26]: # Example of a picture that was wrongly classified.
index = 1
plt.imshow(test_set_x[:, index].reshape((num_px, num_px, 3)))
print ("y = " + str(test_set_y[0,index]) + ", you predicted that i
t is a \"" + classes[int(logistic_regression_model['Y_prediction_te
st'][0,index])].decode("utf-8") + "\" picture.")
```

y = 1, you predicted that it is a "cat" picture.

Let's also plot the cost function and the gradients.

```
In [27]: # Plot learning curve (with costs)
 costs = np.squeeze(logistic_regression_model['costs'])
 plt.plot(costs)
 plt.ylabel('cost')
 plt.xlabel('iterations (per hundreds)')
 plt.title("Learning rate =" + str(logistic_regression_model["learning_rate"]))
 plt.show()
```


Interpretation: You can see the cost decreasing. It shows that the parameters are being learned. However, you see that you could train the model even more on the training set. Try to increase the number of iterations in the cell above and rerun the cells. You might see

that the training set accuracy goes up, but the test set accuracy goes down. This is called overfitting.

6 - Further analysis (optional/ungraded exercise)

Congratulations on building your first image classification model. Let's analyze it further, and examine possible choices for the learning rate α .

Choice of learning rate

Reminder: In order for Gradient Descent to work you must choose the learning rate wisely. The learning rate α determines how rapidly we update the parameters. If the learning rate is too large we may "overshoot" the optimal value. Similarly, if it is too small we will need too many iterations to converge to the best values. That's why it is crucial to use a well-tuned learning rate.

Let's compare the learning curve of our model with several choices of learning rates. Run the cell below. This should take about 1 minute. Feel free also to try different values than the three we have initialized the learning_rates variable to contain, and see what happens.

```
In [28]:
 learning rates = [0.01, 0.001, 0.0001]
 models = \{\}
 for lr in learning rates:
 print ("Training a model with learning rate: " + str(lr))
 models[str(lr)] = model(train set x, train set y, test set x,
 test set y, num iterations=1500, learning rate=lr, print cost=Fals
 e)
 print ('\n' + "----------
 ----" + '\n')
 for lr in learning rates:
 plt.plot(np.squeeze(models[str(lr)]["costs"]), label=str(model
 s[str(lr)]["learning rate"]))
 plt.ylabel('cost')
 plt.xlabel('iterations (hundreds)')
 legend = plt.legend(loc='upper center', shadow=True)
 frame = legend.get frame()
 frame.set facecolor('0.90')
 plt.show()
```


Interpretation:

- Different learning rates give different costs and thus different predictions results.
- If the learning rate is too large (0.01), the cost may oscillate up and down. It may even diverge (though in this example, using 0.01 still eventually ends up at a good value for the cost).
- A lower cost doesn't mean a better model. You have to check if there is possibly
 overfitting. It happens when the training accuracy is a lot higher than the test accuracy.
- In deep learning, we usually recommend that you:
 - Choose the learning rate that better minimizes the cost function.
 - If your model overfits, use other techniques to reduce overfitting. (We'll talk about this in later videos.)

7 - Test with your own image (optional/ungraded exercise)

Congratulations on finishing this assignment. You can use your own image and see the output of your model. To do that:

- 1. Click on "File" in the upper bar of this notebook, then c lick "Open" to go on your Coursera Hub.
- 2. Add your image to this Jupyter Notebook's directory, in the "images" folder

```
 Change your image's name in the following code
 Run the code and check if the algorithm is right (1 = cat. 0 = non-cat)!
```

```
In [2]: # change this to the name of your image file
 my_image = "my_image.jpg"

# We preprocess the image to fit your algorithm.
 fname = "images/" + my_image
 image = np.array(Image.open(fname).resize((num_px, num_px)))
 plt.imshow(image)
 image = image / 255.
 image = image.reshape((1, num_px * num_px * 3)).T
 my_predicted_image = predict(logistic_regression_model["w"], logist
 ic_regression_model["b"], image)

print("y = " + str(np.squeeze(my_predicted_image)) + ", your algor
 ithm predicts a \"" + classes[int(np.squeeze(my_predicted_image)),].decode("utf-8") + "\" picture.")
```

NameError: name 'np' is not defined

What to remember from this assignment:

- 1. Preprocessing the dataset is important.
- 2. You implemented each function separately: initialize(), propagate(), optimize(). Then you built a model().
- 3. Tuning the learning rate (which is an example of a "hyperparameter") can make a big difference to the algorithm. You will see more examples of this later in this course!

Finally, if you'd like, we invite you to try different things on this Notebook. Make sure you submit before trying anything. Once you submit, things you can play with include:

- Play with the learning rate and the number of iterations
- Try different initialization methods and compare the results
- Test other preprocessings (center the data, or divide each row by its standard deviation)

Bibliography:

- http://www.wildml.com/2015/09/implementing-a-neural-network-from-scratch/
- https://stats.stackexchange.com/questions/211436/why-do-we-normalize-images-by-subtracting-the-datasets-image-mean-and-not-the-c