Perceptron Simple

May 8, 2019

1 Importamos las librerias necesarias

2 Definimos la clase Perceptron

```
In [2]: # # Clase Perceptron
 class Perceptron:
 Perceptron Simple
 Parametros:
 w_{-}: array-1d
 Pesos actualizados después del ajuste.
 tasaApren_: float
 Tasa de aprendizaje.
 11 11 11
 def __init__(self, w_= rand(2)*2-1, tasaApren_ = 0.1):
 Metodo constructor del preceptron,
 inicialza los valores por defecto.
 self.w = w_{-}
 # Vector w, representa los pesos.
 # Tasa de aprendizaje.
 self.tasaApren = tasaApren_
 def respuesta(self, x):
 n n n
 Salida del perceptron, aplica el producto
 punto entre w (pesos) y x (data).
 Parametros:
```

```
x: list, forma [valor 1, valor 2]
 Data que se esta analizando.
 Retorna:
 int: Si el producto punto es mayor o igual
 a uno (1) devuelve '1' de lo contrario '0'
 # Producto punto entre w y x.
 y = (x[0] * self.w[0]) + (x[1] * self.w[1])
 if y >= 1:
 return 1
 else:
 return 0
def actualizarPesos(self, x, error):
 Metodo encargado de actualizar el valor
 de los pesos en el vector w:
 w(t+1) = w(t) + (tasaApren * error * x)
 w(t+1): Es el peso para la siguiente
 iteracion de aprendizaje.
 w(t): Es el peso para la iteracion
 actual de aprendizaje.
 tasaApren: Tasa de aprendizaje.
 error: (resp. deseada) - (resp. perceptron).
 x: Coordenada actual.
 Parametros:
 x: list, forma [coordenada x, coordenada y]
 Data que se esta analizando.
 self.w[0] += self.tasaApren * error * x[0]
 self.w[1] += self.tasaApren * error * x[1]
def entrenamiento(self, data):
 Metodo encargado de entrenar el perceptron simple,
 el vector en los datos, cada vector en los datos
 debe tener 3 elementos, el tercer elemento (x[2])
 debe ser etiquetado (salida deseada)
 Parametros:
 data: list, forma [[x1, y1, resp1],
 [x2, y2, resp2],
```

```
[xn, yn, respn]]
 Vector con los datos, cada uno
 debe tener la forma, valor 1,
 valor 2 y respuesta deseada.
11 11 11
# Determina si el perceptron aprendio segun el criterio.
aprendio = False
# Nunero de iteracion que le tomo al perceptron aprender.
iteracion = 0
# Mientras no aprenda.
while not aprendio:
 # Mantiene el error general que se va obteniendo el aprendizaje.
 globalError = 0.0
 # Recorremos los datos.
 for x in data:
 # Obtenemos la respuesta del perceptron sobre el dato.
 r = self.respuesta(x)
 # Si la respuesta no es la deseada.
 if x[2] != r:
 # El error en la iteracion se actualiza a:
 # respuesta deseada - respuesta obtenida.
 error = x[2] - r
 # Se actualiza los pesos con el dato
 # y el error de la iteracion.
 self.actualizarPesos(x, error)
 # Se actualiza el error general del perceptron.
 globalError += abs(error)
 # Se contabiliza la iteracion para el criterio de aprendizaje.
 iteracion += 1
 # Criterio de salida: si el error general es 0,
 # o la iteracion de aprendizaje sobre el 1000.
 if globalError == 0.0 or iteracion >= 1000:
 # Se imprime las iteraciones necesarias para aprender.
 print("Iteraciones {}".format(iteracion))
 # Salida del perceptron.
 aprendio = True
```

3 Definimos el metodo para generar los datos de prueba.

```
In [3]: def datosGenerados():
 Metodo encargado de generar un conjunto de datos de prueba,
 linealmente separables, con la siguiente forma:
 [[x1, y1, resp1], [x2, y2, resp2], ..., [xn, yn, respn]]
 Donde:
 xn: Representa el valor 1.
 yn: Representa el valor 2.
 respn: Representa la etiqueta de la muestra.
 Retorna:
 list: Lista con los datos con la siguiente forma:
 [[0, 0, 0], [0, 1, 0], [1, 0, 0], [1, 1, 1]]
 11 11 11
 datos = []
 datos.append([0,0,0])
 datos.append([0,1,0])
 datos.append([1,0,0])
 datos.append([1,1,1])
 return datos
```

4 Finalmente definimos el main para probar el Perceptron

```
In [4]: if __name__ == "__main__":
 # Se genera los datos de prueba con los que entrenara el perceptron.
 datosEntrenamiento = datosGenerados()

# Se instancia del perceptron.
perceptron = Perceptron()

# Se entrena el perceptron con los datos de prueba.
perceptron.entrenamiento(datosEntrenamiento)

# Se genera los datos con los que probara el perceptron.
datosPrueba = datosGenerados()

# Se prueba el perceptron con los datos de prueba.
# Se recorre los datos de prueba.
for x in datosPrueba:
 # Obtenemos la respuesta del perceptron.
r = perceptron.respuesta(x)
```

Al percetron le tomo 11 iteraciones llegar al margen de error deseado, este valor puede variar, este resultado representa el aprendizaje de la compuerta logica XOR.