

Hacker's Guide to Neural Networks a. k. a.

Data Driven Code - 101

Anoop Thomas Mathew

<u>@atmb4u</u>

https://fullcontact.com

WHAT WE WILL NOT COVER

- Recent developments in
 - United States of America! ;)
 - Deep Learning, CNN, RNN, DCGAN etc.
 - Frameworks like TensorFlow, Theano, Keras etc.
- Advanced concepts of neural networks

WHAT WE WILL COVER

- Basic Concepts of
 - Parameter Optimization
 - Entropy (Sparse Coding)
- Little bit of Mathematics
 - Linear Algebra Matrix Multiplication
 - Differential Calculus Sigmoid Function (2 equations only)
- (Try to) Build a 2 layer neural network
- Way Forward

PARAMETER OPTIMIZATION

- Infinite Monkey Theorem
- Any problem is fundamentally a parameter optimization problem

ENTROPY

Sparse Coding

 $2^8 = 128$

Imagine:

- divided into 4 spaces
- each bit a feature
- generalize data bits
- attenuates noise bit

LINEAR ALGEBRA PART

LINEAR ALGEBRA PART (matrix multiplication)

$$\begin{bmatrix} w_1 & w_2 \\ w_3 & w_4 \end{bmatrix} \times \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} w_1 x_1 + w_2 x_2 \\ w_3 x_1 + w_4 x_2 \end{bmatrix}$$

ACTIVATION FUNCTION (differential calculus part)

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

(Sigmoid Function)

$$\frac{d \, \partial \sigma(\mathbf{x})}{dx} = \sigma(\mathbf{x}) \times (1 - \sigma(\mathbf{x}))$$

(Derivative of Sigmoid Function)

Stochastic Gradient Decent

QUICK RECAP

- Layers
- Dataset
- Training
- Network
- Features
- Spare Encoding
- Back Propagation
- Activation Function
- Parameter Optimization

LET'S MAKE ONE NOW!

CODE + DATA = MAGIC

(Teach machine **XOR** truth table)

XOR GATE

Table 5.8: Truth table for XOR Gate

INPUTS		OUTPUTS
А	В	Y=A⊕B
0	0	0
0	1	1
1	0	1
1	1	0

THE CODE


```
from numpy import array, random, dot, exp
 3
 inputs = array([[0, 0], [0, 1], [1, 0], [1, 1]])
 outputs = array([[0], [1], [1], [0]])
 6
 def learn(X, y):
 l1_w = 2 * random.random((X.shape[1], 16)) - 1
 8
 12 w = 2 * random.random((16, 1)) - 1
 for j in xrange(10000):
 l1 = 1 / (1 + exp(-(dot(X, l1_w))))
10
11
 l2 = 1 / (1 + exp(-(dot(l1, l2_w))))
12
 l2_{delta} = (y - l2) * (l2 * (1 - l2))
13
 l1_delta = l2_delta_dot(l2_w.T) * (l1 * (1-l1))
 l2 w += l1.T.dot(l2 del\overline{ta})
14
15
 l1_w += X.T.dot(l1_delta)
16
 return (l1 w, l2 w)
17
18
 xor_weights = learn(inputs, outputs)
19
 def predict(X, weights):
20
21
 l1 = 1/(1 + exp(-(dot(X, weights[0]))))
 l2 = 1/(1+exp(-(dot(l1, weights[1]))))
22
23
 return 12
24
25
 test_set = [[0, 0], [0, 1], [1, 0], [1, 1]]
26
 for test_item in test_set:
27
 xor prediction = predict(test item, xor weights)
 print str(test_item)+"\t"+str(xor_prediction)
28
```


DEEP LEARNING

DEEP LEARNING

WAY FORWARD

Play with Neural networks in the browser

http://playground.tensorflow.org/

Comprehensive list of resources available online on Deep Learning

https://github.com/ChristosChristofidis/awesome-deep-learning

REFERENCE LINKS / IMAGE COURTESY

- https://medium.com/technology-invention-and-more/how-to-build-a-simple-neural-network-in-9-lines-of-python-code-cc8f23647ca1
- https://medium.com/technology-invention-and-more/how-to-build-a-multi-layered-neural-network-in-python-53ec3d1d326a#.dis92by0e
- http://iamtrask.github.io/2015/07/12/basic-python-network/
- http://iamtrask.github.io/2015/07/27/python-network-part2/
- http://sebastianraschka.com/faq/docs/logisticregr-neuralnet.html

THANK YOU // atm@infiniteloop.in

- Code https://github.com/atmb4u/data-driven-code
- Slides https://slideshare.net/atmb4u/data-driven-code

