Machine Learning III

maXbox Starter 65 - Data Science with ML.

There are two kinds of data scientists: 1) Those who can extrapolate from incomplete data.

The term "machine learning" is used to describe one kind of "artificial intelligence" (AI) where a machine is able to learn and adapt through its own experience.

This tutor introduces the basic idea of back-propagation and optimization learning process with a image classification example. Machine learning teaches machines (and me too) to learn to carry out tasks and concepts by themselves, so here is an overview:

http://www.softwareschule.ch/examples/machinelearning.jpg

EKON 22 November 2018 at Duesseldorf Session

Of course, machine learning (often also referred to as Artificial Intelligence, Artificial Neural Network, Big Data, Data Mining or Predictive Analysis) is not that new field in itself as they want to believe us. For most of the cases you do experience 5 steps in different loops in a artificial neural network:

```
 Data Shape (Write one or more dataset importing functions)
 Modelclass (Pre-made Estimators encode best practices, )
 Cost Function (cost or loss, and then try to minimize error)
 Optimizer (optimization to constantly modify vars to reduce costs.)
 Classify (Choosing a model and classify algorithm - supervised)
 Accuracy (Predict or report precision and drive data to decision)
```

The MNIST dataset contains images of handwritten digits (0, 1, 2, etc.). The first thing you have to do is to import the library and data too:

```
import tensorflow as tf
```

```
# Import MINST data
```

```
from tensorflow.examples.tutorials.mnist import input_data
mnist = input data.read data sets("/tmp/data/", one hot=True)
```

The first 2 images represent respectively 7 and 2. The option **one_hot=True** deal with one-hot tensor: 10-dimensional vectors indicating which digit class (zero through nine) the corresponding MNIST image belongs to. The 2 previous images would have been represented like

```
[[0, 0, 0, 0, 0, 0, 0, 1, 0, 0], [0, 0, 1, 0, 0, 0, 0, 0, 0, 0], ...].
```

MNIST images have shape $28px \times 28px$, so we can define one feature with shape [28, 28]:

```
# mnist data image of shape 28*28=784
x = tf.placeholder(tf.float32, [None, 784], name='InputData')
# 0-9 digits recognition => 10 classes
y = tf.placeholder(tf.float32, [None, 10], name='LabelData')
```

Next step is to define the model:

```
if __name__ == "__main__":
 # Parameters
 learning_rate = 0.01
 training_epochs = 25
 batch_size = 120
 display_epoch = 1
 logs_path = '/tmp/tensorflow_logs/example/'
```

The learning rate (eps_k) determines the size of the step that the algorithm takes along the gradient (in the negative direction in the case of minimization and in the positive direction in the case of maximization).

The learning rate is a function of iteration k and is a single most important hyper-parameter. A learning rate that is too high (e.g. > 0.1) can lead to parameter updates that miss the optimum value, a learning rate that is too low (e.g. < 1e-5) will result in unnecessarily long training time.

Our model also requires weights and offset values, of course, we can use them as a further input (placeholders), but there is a better way TensorFlow to represent them: Variable. One Variable represents a modifiable tensor that

exists in TensorFlow diagram for describing interactive operations. They can be used to calculate input values and can be modified in calculations.

```
# Set model weights
 W = tf.Variable(tf.zeros([784, 10]), name='Weights')
 b = tf.Variable(tf.zeros([10]), name='Bias')
You can run Estimator-based models on a local host or on a distributed multi-
server environment without changing your model. Furthermore, you can run
Estimator-based models on CPUs, GPUs, or TPUs without recoding your model.
# Construct model and encapsulating all ops into scopes, making
 # Tensorboard's Graph visualization more convenient
 with tf.name scope('Model'):
 # Model
 pred = tf.nn.softmax(tf.matmul(x, W) + b) # Softmax
 with tf.name scope('Loss'):
 # Minimize error using cross entropy
 cost = \
 tf.reduce mean(-tf.reduce sum(y * tf.log(pred),
 reduction indices=1))
 with tf.name scope('SGD'):
 # Gradient Descent
 optimizer = \
tf.train.GradientDescentOptimizer(learning rate).minimize(cost)
 with tf.name scope('Accuracy'):
 # Accuracy
 acc = tf.equal(tf.argmax(pred, 1), tf.argmax(y, 1))
 acc = tf.reduce mean(tf.cast(acc, tf.float32))
So whats behind pred = tf.nn.softmax(tf.matmul(x, W) + b)
In order to get evidence that a given picture belongs to a specific digital
class, we perform a weighted sum on the picture pixel values.
If this pixel has strong evidence that the picture does not belong to this
class, the corresponding weight is negative, and conversely, if the pixel has
favorable evidence to support this picture belongs to this class, then the
weight is a positive number.
This is a classic case using a {\bf softmax} regression model. The softmax model can
be used to assign probabilities to different objects.
First of all, we use the tf.matmul(X, W) expression x multiplication W,
corresponding to the previous equation wx, where x is a 2-dimensional tensor
with multiple inputs. Then add band enter the tf.nn.softmax function into the
function.
https://github.com/tensorflow/tensorflow/blob/r1.10/tensorflow/python/ops/nn ops
.py
When writing an application with Estimators, you must separate the data input
pipeline from the model. This separation simplifies experiments with different
Next step is to prepare the model for training:
```

```
# Initializing the variables
 init = tf.global_variables_initializer()

# Create a summary to monitor cost tensor
 tf.summary.scalar("loss", cost)

# Create a summary to monitor accuracy tensor
 tf.summary.scalar("accuracy", acc)


# Merge all summaries into a single op
 merged summary op = tf.summary.merge all()
```

https://datascienceplus.com/mnist-for-machine-learning-beginners-with-softmax-regression/

At its core, most algorithms should have a proof of classification **and** this **is** nothing more than keeping track of which feature gives evidence to which **class**. The way the features are designed determines the model that **is** used to learn. This can be a confusion matrix, a certain confidence interval, a T-Test statistic, p-value **or** something **else** used **in** hypothesis¹ testing.

http://www.softwareschule.ch/examples/decision.jpg

Lets start with some code snippets to grape the 5 steps, assuming that you have Python or maXbox already installed (everything at least **as** recent **as** 2.7 should be fine **or** better 3.6 **as** we do), we need to install NumPy **and** SciPy **for** numerical operations, **as** well **as** matplotlib **and** sklearn **for** visualization:

Pre-made Estimators enable you to work at a much higher conceptual level than the base TensorFlow APIs. You no longer have to worry about creating the

¹ A thesis with evidence

computational graph or sessions since Estimators handle all the "plumbing" for you. Estimators are themselves built on $\underline{\mathsf{tf.keras.layers}}$, which simplifies customization.

https://stackoverflow.com/questions/34240703/what-is-logits-softmax-and-softmaxcross-entropy-with-logits

TensorFlow provides several operations that help you perform classification.

- tf.nn.sigmoid cross entropy with logits
- tf.nn.softmax
- tf.nn.log softmax
- tf.nn.softmax cross entropy with logits
- tf.nn.softmax_cross_entropy_with_logits_v2 identical to the base version, except it allows gradient propagation into labels.
- tf.nn.sparse softmax cross entropy with logits
- tf.nn.weighted cross entropy with logits

Backpropagation is a method used in <u>artificial neural networks</u> to calculate a <u>gradient</u> that is needed in the calculation of the <u>weights</u> to be used in the network.[1]

Backpropagation is shorthand for "the backward propagation of errors," since an error is computed at the output and distributed backwards throughout layers.

Backpropagation Algorithm

"Classification"

Now we will use linear SVC to partition our graph into clusters **and** split the data into a training set **and** a test set **for** further predictions.


```
X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=0)
# Run classifier, using a model that is too regularized (C too low) to see
# the impact on the results

classifier = svm.SVC(kernel='linear', C=0.01)
y_pred = classifier.fit(X_train, y_train).predict(X_test)
```

By setting up a dense mesh of points **in** the grid **and** classifying all of them, we can render the regions of each cluster **as** distinct colors:

Networks Architecture

It returns coordinate matrices **from** coordinate vectors. Make N-D coordinate arrays **for** vectorized evaluations of N-D scalar/vector fields over N-D grids,


```
given one-dimensional coordinate arrays x1, x2,..., xn.
At last we start to train the model:
# Start Training --------
 print('Start Train with examples: ',mnist.train.num_examples)
 #http://maxbox8:6006
 #>>> len(mnist.train.images)
 with tf.Session() as sess:
 sess.run(init)
 # op to write logs to Tensorboard
 summary writer = \
 tf.summary.FileWriter(logs path, graph=tf.get default graph())
 # Training cycle
 for epoch in range(training epochs):
 avg cost = 0.
 total batch = int(mnist.train.num_examples / batch_size)
 # Loop over all batches
 for i in range(total batch):
 batch xs, batch ys = mnist.train.next batch(batch size)
 # Run optimization op (backprop), cost op (to get loss value)
 # and summary nodes
 , c, summary = sess.run([optimizer, cost, merged summary op],
 feed dict={x: batch xs, y: batch ys})
 # Write logs at every iteration
 summary writer.add summary(summary, epoch * total batch + i)
 # Compute average loss
 avg cost += c / total batch
 # Display logs per epoch step
 if (epoch+1) % display epoch == 0:
 print("Epoch:", '%04d' % (epoch+1),
 "cost=", "{:.9f}".format(avg cost))
 print("EKONization Optimization Finished!")
 # Test model
 # Calculate accuracy
 print("Accuracy:", acc.eval({x: mnist.test.images,
 y: mnist.test.labels}))
```

Write some code, run some tests, fiddle with features, run a test, fiddle with features, realize everything is slow, and decide to use more layers or factors.

A simple CNN architecture was trained on MNIST dataset using TensorFlow with 1e-3 learning rate and cross-entropy loss using four different optimizers: SGD, Nesterov Momentum, RMSProp and Adam.

We compared different optimizers used in training neural networks and gained intuition for how they work. We found that SGD with Nesterov Momentum and Adam produce the best results when training a simple CNN on MNIST data in TensorFlow.

https://sourceforge.net/projects/maxbox/files/Docu/EKON_22_machinelearning_slide
s_scripts.zip/download

Last note concerning PCA and Data Reduction or Factor Analysis:

As PCA simply transforms the **input** data, it can be applied both to classification **and** regression problems. In this section, we will use a classification task to discuss the method.

The script can be found at:

 $\label{lem:mxpcatest_dmath_datascience.pas} $$ http://www.softwareschule.ch/examples/811_mXpcatest_dmath_datascience.pas $$..\examples\811_mXpcatest_dmath_datascience.pas $$$

It may be seen that:

- \bullet High correlations exist between the original variables, which are therefore ${\bf not}$ independent
- According to the eigenvalues, the last two principal factors may be neglected since they represent less than 11 % of the total variance. So, the original variables depend mainly on the first two factors
- The first principal factor **is** negatively correlated with the second **and** fourth variables, **and** positively correlated with the third variable
- The second principal factor is positively correlated with the first variable
- The table of principal factors show that the highest scores are usually associated with the first two principal factors, in agreement with the previous results

Const

```
N = 11; { Number of observations }
Nvar = 4; { Number of variables }
```

Of course, its **not** always this **and** that simple. Often, we dont know what number of dimensions **is** advisable **in** upfront. In such a case, we leave n_components **or** Nvar parameter unspecified when initializing PCA to let it calculate the full transformation. After fitting the data, explained_variance_ratio_ contains an array of ratios **in** decreasing order: The first value **is** the ratio of the basis vector describing the direction of the highest variance, the second value **is** the ratio of the direction of the second highest variance, **and** so on.

Being a linear method, PCA has, of course, its limitations when we are faced with strange data that has non-linear relationships. We wont go into much more details here, but its sufficient to say that there are extensions of PCA.

Ref:

Building Machine Learning Systems with Python Second Edition March 2015 DMath Math library **for** Delphi, FreePascal **and** Lazarus May 14, 2011

All slides and scripts of the above article:

https://sourceforge.net/projects/maxbox/files/Docu/EKON_22_machinelearning_slide s_scripts.zip/download

```
http://www.softwareschule.ch/box.htm
```

http://fann.sourceforge.net http://neuralnetworksanddeeplearning.com/chap1.html http://people.duke.edu/~ccc14/pcfb/numpympl/MatplotlibBarPlots.html

Doc:

Neural Networks Made Simple: Steffen Nissen
http://fann.sourceforge.net/fann_en.pdf
http://www.softwareschule.ch/examples/datascience.txt
https://maxbox4.wordpress.com
https://www.tensorflow.org/

https://sourceforge.net/projects/maxbox/files/Examples/13_General
/811_mXpcatest_dmath_datascience.pas/download
https://sourceforge.net/projects/maxbox/files/Examples/13_General
/809 FANN XorSample traindata.pas/download

Although, PCA tries to use optimization ${\bf for}$ retained variance, multidimensional scaling (MDS) tries to retain the relative distances ${\bf as}$ much ${\bf as}$ possible when reducing the dimensions. This ${\bf is}$ useful when we have a high-dimensional dataset ${\bf and}$ want to get a visual impression.

Machine learning **is** the science of getting computers to act without being explicitly programmed. In the past decade, machine learning has given us **self**-driving cars, practical speech recognition, effective web search, **and** a vastly improved understanding of the human genome. Machine learning **is** so pervasive today that you probably use it dozens of times a day without knowing it.

```
>>> Building Machine Learning Systems with Python
>>> Second Edition
```

ValueError: The truth value of an array with more than one element is ambiguous. Use a.any() or a.all()

import matplotlib.pyplot as plt import numpy as np

HAMLET, PRINCE OF DENMARK by William Shakespeare

PERSONS REPRESENTED.

Claudius, King of Denmark.
Hamlet, Son to the former, and Nephew to the present King.
Polonius, Lord Chamberlain.
Horatio, Friend to Hamlet.
Laertes, Son to Polonius.
Voltimand, Courtier.
Cornelius, Courtier.
Rosencrantz, Courtier.
Guildenstern, Courtier.
Osric, Courtier.
A Gentleman, Courtier.
A Priest.
Marcellus, Officer.
Bernardo, Officer.
Bernardo, Officer.
Francisco, a Soldier
Reynaldo, Servant to Polonius.
Players.
Two Clowns, Grave-diggers.
Fortinbras, Prince of Norway.
A Captain.
Francisch Ambassadors A Captain. English Ambassadors. Ghost of Hamlet's Father. Gertrude, Queen of Denmark, and Mother of Hamlet. Ophelia, Daughter to Polonius.

Lords, Ladies, Officers, Soldiers, Sailors, Messengers, and other

SCENE. Elsinore.