1.2.8 Code of Logistic Regression with a Neural Network

```
#Logistic Regression with a Neural Network mindset
# -*- coding: utf-8 -*-
import numpy as np
import matplotlib.pyplot as plt
import h5py
import scipy
from PIL import Image
from scipy import ndimage
from lr_utils import load_dataset
# Loading the data (cat/non-cat)
train_set_x_orig, train_set_y, test_set_x_orig, test_set_y, classes =
→ load_dataset()
m_train = train_set_x_orig.shape[0]
m_test = test_set_x_orig.shape[0]
num_px = train_set_x_orig.shape[1]
# Reshape the training and test examples
train_set_x_flatten =

 train_set_x_orig.reshape(train_set_x_orig.shape[0],-1).T

test_set_x_flatten =
\rightarrow test_set_x_orig.reshape(test_set_x_orig.shape[0],-1).T
#"Standardize" the data
train_set_x = train_set_x_flatten/255.
test_set_x = test_set_x_flatten/255.
# GRADED FUNCTION: sigmoid
def sigmoid(x):
 Compute the sigmoid of x
 Arguments:
 x -- A scalar or numpy array of any size
 Return:
 s -- sigmoid(x)
 s = 1/(1+np.exp(-x))
 return s
```

```
# 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.
 Argument:
 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)
 w = np.zeros((dim,1))
 b = 0
 assert(w.shape == (dim, 1))
 assert(isinstance(b, float) or isinstance(b, int))
 return w, b
# GRADED FUNCTION: propagate
def propagate(w, b, X, Y):
 Implement the cost function and its gradient for the propagation
 explained above
 Arguments:
 w -- weights, a numpy array of size (num_px * num_px * 3, 1)
 b -- bias, a scalar
 X \rightarrow 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:
 cost -- negative log-likelihood cost for logistic regression
 dw -- gradient of the loss with respect to w, thus same shape as w
 db -- gradient of the loss with respect to b, thus same shape as b
 Tips:
 - Write your code step by step for the propagation. np.log(),
 np.dot()
```

```
m = X.shape[1]
 # FORWARD PROPAGATION (FROM X TO COST)
 A = sigmoid(np.dot(w.T,X)+b)
 # compute activation
 cost = -(np.dot(Y,np.log(A.T))+np.dot(np.log(1-A),(1-Y).T))/m #
 \hookrightarrow compute cost
 # BACKWARD PROPAGATION (TO FIND GRAD)
 dw = np.dot(X,(A-Y).T)/m
 db = np.sum(A-Y)/m
 assert(dw.shape == w.shape)
 assert(db.dtype == float)
 cost = np.squeeze(cost)
 assert(cost.shape == ())
 grads = {"dw": dw,}
 "db": db}
 return grads, cost
# GRADED FUNCTION: optimize
def optimize(w, b, X, Y, num_iterations, learning_rate, print_cost =
→ False):
 11 11 11
 This function optimizes w and b by running a gradient descent
\rightarrow algorithm
 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), of
→ shape (1, number of examples)
 num iterations -- number of iterations of the optimization loop
 learning_rate -- learning rate of the gradient descent update rule
 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 optimization,
 this will be used to plot the learning curve.
 You basically need to write down two steps and iterate through
```

```
1) Calculate the cost and the gradient for the current
 parameters. Use propagate().
 2) Update the parameters using gradient descent rule for w and
 Ъ.
 costs = []
 for i in range(num_iterations):
 # Cost and gradient calculation ( 1-4 lines of code)
 grads, cost = propagate(w, b, X, Y)
 # Retrieve derivatives from grads
 dw = grads["dw"]
 db = grads["db"]
 # update rule
 w = w-learning_rate*dw
 b = b-learning_rate*db
 # Record the costs
 if i % 100 == 0:
 costs.append(cost)
 # Print the cost every 100 training examples
 if print_cost and i % 100 == 0:
 print ("Cost after iteration %i: %f" %(i, cost))
 params = \{"w": w,
 "b": b}
 grads = {"dw": dw,
 "db": db}
 return params, grads, costs
# GRADED FUNCTION: predict
def predict(w, b, X):
 111
 Predict whether the label is 0 or 1 using learned logistic
  regression parameters (w, b)
 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 predictions
  (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 being
 → present in the picture
 A = sigmoid(np.dot(w.T,X)+b)
 for i in range(A.shape[1]):
 # Convert probabilities A[0,i] to actual predictions p[0,i]
 if A[0][i]<=0.5:A[0][i]=0</pre>
 else: A[0][i]=1
 Y_prediction=A
 assert(Y_prediction.shape == (1, m))
 return Y_prediction
#-----
# Merge all functions into a model
#-----
def model(X_train, Y_train, X_test, Y_test, num_iterations = 2000,
→ learning_rate = 0.5, print_cost = False):
 Builds the logistic regression model by calling the function you've
→ implemented previously
 Arguments:
 X_train -- training set represented by a numpy array of shape
\rightarrow (num_px * num_px * 3, m_train)
 Y train -- training labels represented by a numpy array (vector) of
\rightarrow shape (1, m_train)
 X test -- test set represented by a numpy array of shape (num px *
\rightarrow num_px * 3, m_test)
 Y_test -- test labels represented by a numpy array (vector) of
\rightarrow shape (1, m_test)
 num_iterations -- hyperparameter representing the number of
 iterations 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 iterations
 Returns:
 d -- dictionary containing information about the model.
 # initialize parameters with zeros ( 1 line of code)
 w, b = initialize_with_zeros(X_train.shape[0])
 # Gradient descent ( 1 line of code)
 parameters, grads, costs = optimize(w, b, X_train, Y_train,
 → num_iterations, learning_rate, print_cost)
 # Retrieve parameters w and b from dictionary "parameters"
 w = parameters["w"]
 b = parameters["b"]
 # Predict test/train set examples ( 2 lines of code)
 Y_prediction_test = predict(w, b, X_test)
 Y_prediction_train = predict(w, b,X_train)
 # Print train/test Errors
 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
d = model(train_set_x, train_set_y, test_set_x, test_set_y,
→ num_iterations = 2000, learning_rate = 0.005, print_cost = True)
```