4. Problem: Build an Artificial Neural Network by implementing the Backpropagation algorithm and test the same using appropriate data sets.

Below is a small contrived dataset that we can use to test out training our neural network. X1 X2 Y 2.7810836 2.550537003 0 1.465489372 2.362125076 0 3.396561688 4.400293529 0 1.38807019 1.850220317 0 3.06407232 3.005305973 0 7.627531214 2.759262235 1 5.332441248 2.088626775 1 6.922596716 1.77106367 1 8.675418651 -0.242068655 1 7.673756466 3.508563011 1 Below is the complete example. We will use 2 neurons in the hidden layer. It is a binary classification problem (2 classes) so there will be two neurons in the output layer. The network will be trained for 20 epochs with a learning rate of 0.5, which is high because we are training for so few iterations.

```
In [ ]:
# Author : Dr.Thyagaraju G S , Context Innovations Lab , DEpt of CSE , SDMIT - Ujire
# Date : July 11 2018
import random
from math import exp
from random import seed
# Initialize a network
def initialize network(n inputs, n hidden, n outputs):
 network = list()
 hidden layer = [{'weights':[random.uniform(-0.5,0.5) for i in range(n inputs + 1)]} for i in ra
nge(n hidden)]
 network.append(hidden layer)
 output layer = [{'weights':[random.uniform(-0.5,0.5) for i in range(n hidden + 1)]} for i in ra
nge(n outputs)]
 network.append(output layer)
 i = 1
 print("\n The initialised Neural Network:\n")
 for layer in network:
 i=1
 for sub in layer:
 print("\n Layer[\d] Node[\d]:\n" \%(i,j), sub)
 i=i+1
 i = i + 1
 return network
# Calculate neuron activation (net) for an input
def activate(weights, inputs):
 activation = weights[-1]
 for i in range(len(weights)-1):
 activation += weights[i] * inputs[i]
 return activation
# Transfer neuron activation to sigmoid function
def transfer(activation):
 return 1.0 / (1.0 + exp(-activation))
# Forward propagate input to a network output
def forward propagate(network, row):
 inputs = row
 for layer in network:
 new inputs = []
 for neuron in layer:
 activation = activate(neuron['weights'], inputs)
 neuron['output'] = transfer(activation)
 new_inputs.append(neuron['output'])
 inputs = new inputs
 return inputs
# Calculate the derivative of an neuron output
def transfer derivative(output):
 return output * (1.0 - output)
# Backpropagate error and store in neurons
def backward propagate error(network, expected):
 for i in reversed(range(len(network))):
 layer = network[i]
```

```
errors = list()
 if i != len(network)-1:
 for j in range(len(layer)):
 error = 0.0
 for neuron in network[i + 1]:
 error += (neuron['weights'][j] * neuron['delta'])
 errors.append(error)
 else:
 for j in range(len(layer)):
 neuron = layer[j]
 errors.append(expected[j] - neuron['output'])
 for j in range(len(layer)):
 neuron = layer[j]
 neuron['delta'] = errors[j] * transfer derivative(neuron['output'])
# Update network weights with error
def update weights(network, row, l rate):
 for i in range(len(network)):
 inputs = row[:-1]
 if i != 0:
 inputs = [neuron['output'] for neuron in network[i - 1]]
 for neuron in network[i]:
 for j in range(len(inputs)):
 neuron['weights'][j] += l_rate * neuron['delta'] * inputs[j]
 neuron['weights'][-1] += 1 rate * neuron['delta']
# Train a network for a fixed number of epochs
def train network(network, train, 1 rate, n epoch, n outputs):
 print("\n Network Training Begins:\n")
 for epoch in range(n epoch):
 sum error = 0
 for row in train:
 outputs = forward_propagate(network, row)
 expected = [0 for i in range(n outputs)]
 expected[row[-1]] = 1
 sum_error += sum([(expected[i]-outputs[i])**2 for i in range(len(expected))])
 backward propagate error(network, expected)
 update weights (network, row, 1 rate)
 print('>epoch=%d, lrate=%.3f, error=%.3f' % (epoch, l rate, sum error))
 print("\n Network Training Ends:\n")
#Test training backprop algorithm
seed(2)
dataset = [[2.7810836, 2.550537003, 0],
 [1.465489372,2.362125076,0],
 [3.396561688, 4.400293529, 0],
 [1.38807019,1.850220317,0],
 [3.06407232,3.005305973,0],
 [7.627531214,2.759262235,1],
 [5.332441248,2.088626775,1],
 [6.922596716,1.77106367,1],
 [8.675418651,-0.242068655,1],
 [7.673756466,3.508563011,1]]
print("\n The input Data Set :\n", dataset)
n_{inputs} = len(dataset[0]) - 1
print("\n Number of Inputs :\n", n inputs)
n outputs = len(set([row[-1] for row in dataset]))
print("\n Number of Outputs :\n",n_outputs)
#Network Initialization
network = initialize_network(n_inputs, 2, n_outputs)
# Training the Network
train_network(network, dataset, 0.5, 20, n_outputs)
print("\n Final Neural Network :")
```

```
i= 1
for layer in network:
 j=1
 for sub in layer:
 print("\n Layer[%d] Node[%d]:\n" %(i,j),sub)
 j=j+1
 i=i+1
```

Predict

Making predictions with a trained neural network is easy enough. We have already seen how to forward-propagate an input pattern to get an output. This is all we need to do to make a prediction. We can use the output values themselves directly as the probability of a pattern belonging to each output class. It may be more useful to turn this output back into a crisp class prediction. We can do this by selecting the class value with the larger probability. This is also called the arg max function. Below is a function named predict() that implements this procedure. It returns the index in the network output that has the largest probability. It assumes that class values have been converted to integers starting at 0.

In []:

```
from math import exp
# Calculate neuron activation for an input
def activate(weights, inputs):
 activation = weights[-1]
 for i in range(len(weights)-1):
 activation += weights[i] * inputs[i]
 return activation
# Transfer neuron activation
def transfer(activation):
 return 1.0 / (1.0 + exp(-activation))
# Forward propagate input to a network output
def forward propagate(network, row):
 inputs = row
 for layer in network:
 new inputs = []
 for neuron in layer:
 activation = activate(neuron['weights'], inputs)
 neuron['output'] = transfer(activation)
 new inputs.append(neuron['output'])
 inputs = new_inputs
 return inputs
# Make a prediction with a network
def predict(network, row):
 outputs = forward propagate (network, row)
 return outputs.index(max(outputs))
# Test making predictions with the network
dataset = [[2.7810836, 2.550537003, 0],
 [1.465489372,2.362125076,0],
 [3.396561688, 4.400293529, 0],
 [1.38807019,1.850220317,0],
 [3.06407232,3.005305973,0],
 [7.627531214,2.759262235,1],
 [5.332441248,2.088626775,1],
 [6.922596716,1.77106367,1],
 [8.675418651, -0.242068655, 1],
 [7.673756466,3.508563011,1]]
#network = [[{'weights': [-1.482313569067226, 1.8308790073202204, 1.078381922048799]}, {'weights':
[0.23244990332399884, 0.3621998343835864, 0.40289821191094327]],
 [{'weights': [2.5001872433501404, 0.7887233511355132, -1.1026649757805829]}, {'weights': [-2.
429350576245497, 0.8357651039198697, 1.0699217181280656]}]]
for row in dataset:
 prediction = predict(network, row)
 print('Expected=%d, Got=%d' % (row[-1], prediction))
```