PATTERN RECOGNITION USING PYTHON

Perceptron

Wen-Yen Hsu

Dept Electrical Engineering

Chang Gung University, Taiwan

2019-Spring

Biological Neuron

Artificial Neuron

Perceptron Learning Rule

- 1. Initialize the weights to 0 or small random numbers.
- 2. For each training sample $x^{(i)}$:
 - a. Compute the output value \hat{y} .
 - b. Update the weights.

$$w_j := w_j + \Delta w_j$$
$$\Delta w_j = \eta \left(y^{(i)} - \hat{y}^{(i)} \right) x_j^{(i)}$$

 $y^{(i)}$ is the **true class label**

 $\hat{y}^{(i)}$ is the **predicted class label**.

 η is the **learning rate**

Concept of the Perceptron

Implemention Perceptron

- Perceptron.py
- AdalineGD.py
- AdalineSGD.py
- Iris.csv

Perceptron

Perceptron API (application programming interface) by object

```
class Perceptron(object):
 def __init__(self, eta=0.01, n_iter=1, random_state=1):
 def fit(self, X, y):
 def net_input(self, X):
 def predict(self, X):
```

Plotting region picture by function

```
def plot_decision_regions(X, y, classifier, resolution=0.01):
```

Training method for Perceptron

Implement fit

```
def fit(self, X, y):
 rgen = np.random.RandomState(self.random_state)
 self.w_ = rgen.normal(loc=0.0, scale=0.01, size=1 + X.shape[1])
 self.errors_ = []
 for _ in range(self.n_iter):
 errors = 0
 for xi, target in zip(X, y):
 update = self.eta * (target - self.predict(xi))
 self.w_[1:] += update * xi
 self.w_[0] += update
 errors += int(update != 0.0)
 self.errors_.append(errors)
 return self
```


net_input and predict

Implement net_input and predict

```
def net_input(self, X):
 """Calculate net input"""
 return np.dot(X, self.w_[1:]) + self.w_[0]
```

```
def predict(self, X):
 """Return class label after unit step"""
 return np.where(self.net_input(X) >= 0.0, 1, -1)
```

Iris Dataset

Iris.csv

- sepal_length
- petal_length
- species

A	A	В	С	D	Е
1	sepal_length	epal_width	petal_length	etal_widt	n species
2	5.1	3.5	1.4	0.	2 setosa
3	4.9	3	1.4	0.	2 setosa
4	4.7	3.2	1.3	0.	2 setosa
5	4.6	3.1	1.5	0.	2 setosa
6	5	3.6	1.4	0.	2 setosa
7	5.4	3.9	1.7	0.	4 setosa
8	4.6	3.4	1.4	0.	3 setosa
9	5	3.4	1.5	0.	2 setosa
10	4.4	2.9	1.4	0.	2 setosa
48	5.1	3.8	1.6	0.	2 setosa
49	4.6	3.2	1.4	0.	2 setosa
50	5.3	3.7	1.5	0.	2 setosa
51	5	3.3	1.4	0.	2 setosa
52	7	3.2	4.7	1.	4 versicolor
53	6.4	3.2	4.5	1.	5 versicolo
54	6.9	3.1	4.9	1.	5 versicolo
55	5.5	2.3	4	1.	3 versicolo
56	6.5	2.8	4.6	1.	5 versicolor

Load Iris data

Read data by pandas

```
import pandas as pd
df = pd.read_csv('iris.csv', header=None)
```

Organize data

```
y = df.iloc[1:101, 4].values
y = np.where(y == 'setosa', -1, 1)
X = df.iloc[1:101, [0, 2]].values
X = X.astype(np.float)
```

Training Phase

Initialize the object and training

```
max_inter = 7
ppn = Perceptron(eta=0.1, n_iter = max_inter)
ppn.fit(X, y)
```

Test the effect of training iteration

```
for i in range(1, 10, 1):
 ppn = Perceptron(eta=0.01, n_iter=i)
 ppn.fit(X, y)
```

n_iter : Epochs

GD Adaline

AdalineGD API

```
class AdalineGD(object):
 def __init__(self, eta=0.01, n_iter=5, random_state=1):
 def fit(self, X, y):
 def net_input(self, X):
 def activation(self, X):
 def predict(self, X):
 Perceptron
 Weight update
 Error
 Activation
 function
 function
 function
 Adaptive Linear Neuron (Adaline)
```

Training method for Adaline Perceptron

Implement fit

```
def fit(self, X, y):
 rgen = np.random.RandomState(self.random_state)
 self.w_ = rgen.normal(loc=0.0, scale=0.01, size=1 + X.shape[1])
 self.cost_ = []
 for i in range(self.n_iter):
 net_input = self.net_input(X)
 output = self.activation(net_input)
 errors = (y - output)
 self.w_[1:] += self.eta * X.T.dot(errors)
 self.w_[0] += self.eta * errors.sum()
 cost = (errors**2).sum() / 2.0
 self.cost_.append(cost)
 return self
```

Implement activation function

```
def activation(self, X):
 """Compute linear activation"""
 return X
```


Choose Learning Rate

Feature Scaling

Apply standardization to each variable

$$\mathbf{x}_j' = \frac{\mathbf{x}_j - \mu_j}{\sigma_j}$$

Standardization

Standardize features

```
X_std = np.copy(X)
X_std[:, 0] = (X[:, 0] - X[:, 0].mean()) / X[:, 0].std()
X_std[:, 1] = (X[:, 1] - X[:, 1].mean()) / X[:, 1].std()
```


Stochastic Gradient Descent

- Stochastic gradient descent can reaches convergence much faster because of the more frequent weight updates
- Stochastic gradient descent can escape shallow local minima more readily if we are working with nonlinear cost functions

$$w := w + \Delta w$$

$$\Delta w = \eta \left(y^{(i)} - \phi \left(z^{(i)} \right) \right) x^{(i)}$$

SGD Adaline (Stochastic Gradient Descent)

AdalineSGD API

```
class AdalineSGD(object):
 def __init__(self, eta=0.01, n_iter=10, shuffle=True, random_state=None):
 def fit(self, X, y):
 def partial_fit(self, X, y):
 def __shuffle(self, X, y):
 def __initialize_weights(self, m):
 def __update_weights(self, xi, target):
 def net__input(self, X):
 def activation(self, X):
 def predict(self, X):
```

Training method for SGD Adaline Perceptron

Implement

```
def fit(self, X, y):
 self._initialize_weights(X.shape[1])
 self.cost_ = []
 for i in range(self.n_iter):
 if self.shuffle:
 X, y = self._shuffle(X, y)
 cost = []
 for xi, target in zip(X, y):
 cost.append(self._update_weights(xi, target))
 avg_cost = sum(cost) / len(y)
 self.cost_.append(avg_cost)
 return self
```

shuffle and update_weights

Implement

```
def _shuffle(self, X, y):
 """Shuffle training data"""
 r = self.rgen.permutation(len(y))
 return X[r], y[r]
```

```
def _update_weights(self, xi, target):
 """Apply Adaline learning rule to update the weights"""
 output = self.activation(self.net_input(xi))
 error = (target - output)
 self.w_[1:] += self.eta * xi.dot(error)
 self.w_[0] += self.eta * error
 cost = 0.5 * error**2
 return cost
```

Reference

 Sebastian Raschka, Vahid Mirjalili. Python Machine Learning: Machine Learning and Deep Learning with Python, scikit-learn, and TensorFlow. Second Edition. Packt Publishing, 2017.