

Πρόβλημα 7

7.1 Sketching the responses

(i)
$$n_1^1 = p \cdot w_{1,1}^{-1} + b_1^1 \cdot 1 = -0.27 \cdot p - 0.48$$

Εικόνα 7.1: Response of n_1^1

(ii)
$$a_1^1 = logsig(n_1) = \frac{1}{1 + e^- n_1}$$

Εικόνα 7.2: Response of a_1^1

(iii)
$$n_2^1 = p \cdot w_{2,1}^{-1} + b_2^1 \cdot 1 = -0.41 \cdot p - 0.13$$

Εικόνα 7.3: Response of n_2^1

(iv)
$$\alpha_2^1 = logsig(n_2) = \frac{1}{1 + e^- n_2}$$

Εικόνα 7.4: Response of a_1^1

(v)
$$n^2 = a_1^1 \cdot \mathbf{w}_{1,1}^2 + a_2^1 \cdot \mathbf{w}_{1,2}^2 + 1 \cdot \mathbf{b}^2 = -0.27a_1^1 - 0.41a_2^1 + 0.48$$

Εικόνα 7.5: Response of n²

(vi) $\alpha^2 = purelin(n^2)^2 = n^2$

Εικόνα 7.6: Response of a^2

7.2 Python Code

```
# CE418: Neuro-fuzzy Computing
 Evangelos Stamos
 02338
 estamos@e-ce.uth.gr\\
  # Problem-07
  # defines libraries and the values of the parameters
11
12
  import numpy as np
13
  import matplotlib.pyplot as plt
14
15
  def sigmoid(x):
16
 return 1 / (1 + np.exp(-x))
17
18
  def purelin(x):
 return x**0.5
```

```
21
  def plott(k):
22
 plt.plot(p, k, '-r')
 plt.xlabel('p', color='#1C2833')
 plt.ylabel('n', color='#1C2833')
 plt.grid()
26
 plt.show()
27
  weights = [-0.27, -0.41, 0.09, -0.17]
30
  bias = [-0.48, -0.13, 0.48]
  p = np.linspace(-3, 3, 100) # plot indicated variable versus p for -3 <
 p < 3
34
n_1 = p*weights[0] + bias[0]
37 # ii.
a_1 = sigmoid(n_1)
39 # iii.
n_2 = p*weights[1] + bias[1]
_{41} # iv.
a_2 = sigmoid(n_2)
43 # V.
a_{4} n_n = a_1*weights[0] + a_2*weights[1] + bias[2]
45 # Vi.
  a_a = purelin(n_n)
46
48 # plot i.
49 plt.title('Graph of n_1^1')
50 plott (n_1)
51 # plot ii.
plt.title('Graph of a_1^1')
53 plott (a_1)
54 # plot iii.
55 plt.title('Graph of n_2^1')
56 plott (n_2)
57 # plot iv.
_{58} plt.title('Graph of a_2^1')
59 plott(a_2)
60 # plot v.
61 plt.title('Graph of n^2')
62 plott (n_n)
```

```
# plot vi.
plt.title('Graph of a^2')
plott(a_a)
```