Introduction to Artificial Intelligence

Prof. Inkyu Moon

Dept. of Robotics & Mechatronics Engineering, DGIST

Dept. of Artificial Intelligence, DGIST


Neural Network Design (Assignments)

1st project

- training: MNIST 60,000개 dataset
- testing: handwriting dataset(10-100개)
- performance: 중요치 않음. (80-90% 사이도 무방.) 성능이 부족해 보인다면 그 이유를 생각해서 report에 기재할 것.

이유 1: 학습 데이터에 handwriting dataset이 없었기 때문. 학습 데이터에 handwriting dataset 일부를 넣어 학습시킨다면 성능이 더욱 향상되었을 것임.

이유 2: ...

2nd project

- training: rotation으로 *3배 증강한 MNIST 60,000개 dataset == total 180,000개
- testing: MNIST 10,000개 dataset (Do Not Use handwriting dataset) # 작업환경(labtop 등)의 문제로 시간이 너무 많이 걸리면, training dataset을 60,000개의 일부인, 10,000개 정도로 줄일 것. 이후 10,000개를 증강하여 30,000개로 학습.


10~10071 4101


Creating New Test Data: Your Own Handwriting data

- You try to use different styles of writing, and noisy or shaky images to see how well our neural network copes.
- You can create images using any image editing or painting software.
- You can even use a pen on paper and photograph your writing with a smartphone or camera, or even use a proper scanner.
- The only requirement is that the image is square and you save it as PNG format.


• Here are some images I made.


MNIST data에 맞게 image size 조정

- We need to create smaller versions of these PNG images rescaled to 28 by 28 pixels, to match what we've used from the MNIST data.
- Python libraries help us with reading and decoding the data from common image file formats, including the PNG format.


 | The image To be a support of the properties of the
- Look at the following simple code:

```
import scipy.misc
img_array = scipy.misc.imread(image_file_name, flatten=True)
img_data = 255.0 - img_array.reshape(784)
img_data = (img_data / 255.0 * 0.99) + 0.01
```

• The scipy.misc.imread() function helps us to get data out of image files such as PNG or JPG files.


- The "flatten=True" parameter turns the image into array of floating point numbers, and if the image is colored, the color values will be flattened into grey scale.
- The next line reshapes the array from a 28x28 square into a long list of values.
- The last line rescales the values from 0.01 to 1.0.


- You can use the developed neural network program with the MNIST training data set.
- However, instead of testing with the MNIST test set, you should test against data created from your own handwritten number images.
- You can set the learning rate to 0.1 and 0.2.
- Evaluate the neural network performance by varying the total number of epoch.
 - 1. training: MNIST full-training data set (60,000)
 - 2. testing: "My own handwritten number images"
 - 3. learning은 0.1, 0.2
 - 4. # of epoch: 1, 2, 4, 5, 6, 7, 10, 20
 - 5. NN의 performance(accuracy) 측정: 80-90% 무방. (graph 첨부)

- code & 출력 결과
- report: graph 첨부


Performance and Epoch

MNIST dataset with 3-layer neural network


training data augmentation(증강) Full_training_data: 60,000개 -> rotations를 통해 * 3 = 180,000개 data. 증강된 180,000개의 data로 학습하여 accuracy 계산.


#2 Assignment

original


Creating New Training Data: Rotations

 Create new your handwritten number images by rotating them clockwise or anticlockwise, by 10 degrees for example; you can create many more examples with different rotation angles.

rotated +10°


rotated -10°


- You should add the newly created rotatedhandwritten number images to the MNIST training data set.
- Then you should test with the MNIST test set.
- The learning rate should be 0.1.
- You can set the epoch number to 1 and 10.
- Evaluate the neural network performance with the various angles of the additional rotated images.
- learning rate = 0.1
- training: MNIST dataset(rotation해서) == 60,000 * 3 = 180,000
- => augmentation에서 98%정도 accuracy 확인.
- testing: Full-MNIST test dataset(10,000) => Epoch: 5, 10 해볼 것.
- rotation angle: 5, 10, 15, 20, 25도만큼 +-로 회전하여 5번 진행.


Performance and Epoch

- code & 출력 결과

- report: graph 첨부

