Red Neuronal Recurrente

June 4, 2019

1 Importamos librerías

```
In [1]: import numpy
 import matplotlib.pyplot as plt
 from pandas import read_csv
 import math
 import os
 import tensorflow as tf
 from keras.models import Sequential
 from keras.layers import Dense
 from keras.layers import LSTM
 from sklearn.preprocessing import MinMaxScaler
 from sklearn.metrics import mean_squared_error
```

Using TensorFlow backend.

2 Definimos metodo de carga de set

```
In [2]: # convertimos un array de valores en una matriz de conjuntos de datos
 def crear_dataset(dataset, look_back = 1):
 dataX, dataY = [], []

 for i in range(len(dataset)-look_back-1):
 a = dataset[i:(i+look_back), 0]
 dataX.append(a)
 dataY.append(dataset[i + look_back, 0])
return numpy.array(dataX), numpy.array(dataY)
```

3 Menu principal

```
In [3]: if __name__ == "__main__":
 # Eliminacion de mensajes de advertencia de TensorFlow y Keras.
 os.environ['TF_CPP_MIN_LOG_LEVEL'] = '3'
 tf.logging.set_verbosity(tf.logging.ERROR)
```

```
# Ruta del fichero con la data de entrada.
FICHERO = 'data/international-airline-passengers.csv'
SEED = 7
# Fija las semillas aleatorias para la reproducibilidad.
numpy.random.seed(SEED)
```

Cargamos el archivo con los datos de prueba que utilizaremos para nuestra predección, en este caso se trata de los pasajeros, en vuelos internacionales, entre los años 1949 a 1960.

```
In [4]:
 # Cargamos el conjunto de datos.
 dataframe = read_csv(FICHERO, usecols=[1], engine='python', skipfooter=3)
 dataset = dataframe.values
 dataset = dataset.astype('float32')
 # Normalizamos el conjunto de datos.
 scaler = MinMaxScaler(feature range=(0, 1))
 dataset = scaler.fit_transform(dataset)
 # Dividimos los datos entre entrenamiento y test.
 porc = 0.67
 # Porcentaje de entrenamiento.
 size = int(len(dataset) * porc)
 # Volumen de entrenamiento.
 # Volumen de pruebas.
 \#test\_size = len(dataset) - size
 # Datos de entrenamiento.
 train = dataset[0 : size , :]
 test = dataset[size : len(dataset) , :] # Resto de datos para pruebas.
 \# Remodelamos, X=t y Y=t+1, tanto train como test.
 look back = 1
 trainX, trainY = crear_dataset(train, look_back)
 testX, testY = crear_dataset(test, look_back)
 # Remodelamos los datos de entrada para que sea:
 # [muestras, pasos de tiempo, características]
 trainX = numpy.reshape(trainX, (trainX.shape[0], 1, trainX.shape[1]))
 testX = numpy.reshape(testX, (testX.shape[0], 1, testX.shape[1]))
```


Creamos nuestro moledo LSTM para el entrenamiento y posteriormente la prediccion de los datos.

```
trainPredict = model.predict(trainX)
 testPredict = model.predict(testX)
 # Invertimos las predicciones.
 trainPredict = scaler.inverse transform(trainPredict)
 trainY = scaler.inverse_transform([trainY])
 testPredict = scaler.inverse transform(testPredict)
 testY = scaler.inverse_transform([testY])
 # Calculamos el error
 trainScore = math.sqrt(mean_squared_error(trainY[0], trainPredict[:,0]))
 print('Resultado del entrenamiento: %.2f RMSE' % (trainScore))
 testScore = math.sqrt(mean_squared_error(testY[0], testPredict[:,0]))
 print('Resultado del test: %.2f RMSE' % (testScore))
 # Predicciones del entrenamiento de cambio para plotear.
 trainPredictPlot = numpy.empty_like(dataset)
 trainPredictPlot[:, :] = numpy.nan
 trainPredictPlot[look_back:len(trainPredict)+look_back, :] = trainPredict
 # Predicciones del test de cambio para plotear.
 testPredictPlot = numpy.empty_like(dataset)
 testPredictPlot[:, :] = numpy.nan
 tamTrainPredict = len(trainPredict)
 tamDataSet = len(dataset)
 testPredictPlot[tamTrainPredict+(look_back*2)+1: tamDataSet-1, :] = testPredict
Resultado del entrenamiento: 22.34 RMSE
Resultado del test: 45.66 RMSE
```

Nota: En caso de querer ver mas detalle de la salida en el entrenamiento de la red, colocar "verbose=True"

Finalmente se realiza el gráfico de los datos y las predecciones.

En el gráfico anterior podemos ver como la linea azul, es decir, los datos de entrada, coincide con las predicciones de la red, que vendría siendo tanto la linea roja, predicciones con los datos de entrenamiento, y la linea purpura, siendo predicciones con datos de prueba.

Gráfico unicamente de los datos de predicción.

