Introduction to Neural Networks

Part One: Perceptron

Portland Data Science Group
Hannes Hapke
@hanneshapke

1/26/2016

Why Machine Learning? Why Neural Networks?

Algorithms that can **learn** from and **make predictions** on data.

Instead of writing very specific code ...

```
def _and(a, b):
 if a:
 if a:
 return True
 return False
```


You can apply a handful of machine learning algorithms to ...

Recommend books, predict order volumes, predict flight delays, control your thermostat, drive a car, grade papers, detect fraud, identify animals, classify your emails, ...

How does a single neuron work?

How can a single neuron be represented mathematically?

How to activate the neuron?

$$w = \begin{bmatrix} w_1 \\ \vdots \\ w_n \end{bmatrix} x = \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix}$$

$$z = x^{T} * w + w_{0}$$

$$\phi(z) = \begin{cases} 1 & \text{if } z > 0 \\ 0 & \text{otherwise} \end{cases}$$

Why is a bias wo required?

How does the Perceptron learn?

- 1. Initialize the weights with random values
- 2. For each training sample, compute the predicted y and update the weights accordingly

$$\Delta w = \eta (y_{trainingset}^{(i)} - y_{predicted}^{(i)}) x^{(i)}$$
$$w = w + \Delta w$$

Implement your own Perceptron

How to get started?

- O. Create a virtual environment with mkvirtualenv perceptron
- 1. Fork the iPython notebook https://github.com/hanneshapke/PDX-data-perceptron.git
- 2. Install the requirements

 pip install -r requirements.txt
- 3. Start the notebook with ipython notebook

What to do?

- 1. Complete the net_input method
- 2. Complete the fit method
 - 2.1 Initialization of the Perceptron weights
 - 2.2 Calculate the difference of w
 - 2.3 Update the weights
- 3. Complete the predict method

What can you now predict?

- AND operation
- Identify Irises (setosa vs. versicolor)
- Credit card fraud/approval
- XOR operation

Questions along the way ...

What works well?
What doesn't work well?
Can you predict a reliable credit approval?
What's the deal with the XOR operation?

Thanks to you

Thanks also to

@hobsonlane
@GrimmScientist

@uglyboxer

for their help to prepare this presentation

@hanneshapke

https://github.com/hanneshapke/PDX-data-perceptron.git

Please submit pull requests to share your solution.