Student Name: Gaurav Raut

University ID: 2038584

You must use a dataset similar to that from Lab 1 for this part, but this time use the first 5 digits of your student number as the seed for random numbers. This is a classification task in which your neural network hopes to perform better than the decision tree method employed previously.

1. Train a scikit-learn MLP_Classifier to classify the dataset.

6CS012 Workshop 4

Question 1:

Train a scikit-learn MLPCLassifier to classify the dataset.

```
# Importing the required libraries
In [ ]:
 import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
 from sklearn.datasets import make_classification
 from sklearn.model_selection import train_test_split
 from sklearn.neural_network import MLPClassifier
 from sklearn.metrics import confusion matrix
 from sklearn.metrics import classification report
 # Generating a random n-class classification problem using make_classification()
In [31]:
 # Student Number: 2038584
 features, target = make_classification(
 n_samples=200, n_features=4, n_classes=3, n_clusters_per_class=1, random_state=2
In [32]:
 # Getting total samples and feature
 features.shape
Out[32]: (200, 4)
In [33]:
 # total targets for each samples
 target.shape
Out[33]: (200,)
 # Getting first feature from the array
In [34]:
 features[0]
Out[34]: array([-2.31136138, 2.57148757, -0.0984496, 1.51270913])
```

localhost:8888/lab 1/48

```
# Getting the target of first feature
In [35]:
 target[0]
Out[35]: 0
In [36]:
 # Setting feature names and displaying them
 feature_names = ['feature_0', 'feature_1', 'feature_2', 'feature_3']
 feature_names
Out[36]: ['feature_0', 'feature_1', 'feature_2', 'feature_3']
 # adding features to the dataframe
In [37]:
 features_df = pd.DataFrame(features, columns=feature_names)
 # viewing the first 5 rows of the features dataframe
In [38]:
 features df.head()
Out[38]:
 feature_0 feature_1 feature_2 feature_3
 0 -2.311361
 2.571488 -0.098450
 1.512709
 0.014013 -1.055202 -0.177304
 -0.596043
 -0.759459 -0.196307 -0.210527
 -0.090749
 3 -1.215190
 1.155957 -0.085298
 0.684661
 4 -0.633451
 1.635670 0.132321 0.940092
 # Similarly, adding targets to the dataframe
In [39]:
 target_df = pd.DataFrame(target, columns=['target'])
 # viewing the first 5 rows of the target dataframe
In [40]:
 target_df.head()
Out[40]:
 target
 0
 1
 0
 2
 1
 3
 0
 0
 4
 # Combining the two features and target dataframes to
In [41]:
 # align each features to its respective targets
 dataset = pd.concat([features_df, target_df], axis=1)
In [42]:
 # viewing the features with their respective targets in a
 # single dataframe, dataset.
 dataset.head()
Out[42]:
 feature_0 feature_1 feature_2 feature_3 target
 0 -2.311361
 2.571488 -0.098450
 1.512709
 0
 0.014013 -1.055202 -0.177304 -0.596043
 0
 2 -0.759459 -0.196307 -0.210527 -0.090749
```


localhost:8888/lab 2/48

	feature_0	feature_1	feature_2	feature_3	target
3	-1.215190	1.155957	-0.085298	0.684661	0
4	-0.633451	1.635670	0.132321	0.940092	0

Relationship Plots

Here, the features were plotted and visulized their relationship between each other. Statistical analysis is the process of understanding how different variables are related to each other in a dataset and how they depend on other variables. By visualizing the data properly, we can see different patterns and trends which indicates the relationships.

```
In [14]: # Relationship between feature_0 and feature_1
sns.relplot(
 x='feature_0', y='feature_1', hue='target', style='target', data=dataset)
plt.show()
```


localhost:8888/lab 3/48

localhost:8888/lab 4/48

localhost:8888/lab 5/48

```
2.0
 1.5
 1.0
 0.5
 feature 3
 target
 0.0
 -0.5
 -1.0
 -1.5
 -0.8
 -0.6
 -0.4
 -0.2
 0.0
 0.2
 0.4
 0.6
 feature 2
In [48]:
 # Splitting the dataset into training and testing set
 training_features, test_features, training_target, test_target = train_test_split(
 features, target, random_state=0)
In [49]:
 # Showing the splition
 print(training_features.shape, test_features.shape)
```

In [59]: classifier

Out[59]: MLPClassifier(batch_size=32, hidden_layer_sizes=(350,), max_iter=1000, random_state=1, verbose=True)

```
In [60]: # Fitting the data into the MLP_Classifier model
# Now, we fit the decision tree classifier model.
# Fitting is same as training and after the model,
# is trained the model can used to make predictions.
model=classifier.fit(training_features, training_target)
```

Iteration 1, loss = 1.06624187 Iteration 2, loss = 0.91203036 Iteration 3, loss = 0.78426111 Iteration 4, loss = 0.68730412 Iteration 5, loss = 0.60555848 Iteration 6, loss = 0.54288802 Iteration 7, loss = 0.49274009 Iteration 8, loss = 0.45332604 Iteration 9, loss = 0.42195977 Iteration 10, loss = 0.39720793 Iteration 11, loss = 0.37921449

(160, 5) (40, 5)

localhost:8888/lab 6/48

Iteration 12, loss = 0.36327465 Iteration 13, loss = 0.34970363 Iteration 14, loss = 0.33955647 Iteration 15, loss = 0.33013867 Iteration 16, loss = 0.32094717 Iteration 17, loss = 0.31377732 Iteration 18, loss = 0.30694934 Iteration 19, loss = 0.30086469 Iteration 20, loss = 0.29454956 Iteration 21, loss = 0.29031150 Iteration 22, loss = 0.28494826 Iteration 23, loss = 0.28051715 Iteration 24, loss = 0.27641630 Iteration 25, loss = 0.27251036 Iteration 26, loss = 0.26923923 Iteration 27, loss = 0.26509031 Iteration 28, loss = 0.26241443 Iteration 29, loss = 0.25906282 Iteration 30, loss = 0.25629291 Iteration 31, loss = 0.25361976 Iteration 32, loss = 0.25176419 Iteration 33, loss = 0.24939939 Iteration 34, loss = 0.24748780 Iteration 35, loss = 0.24485108 Iteration 36, loss = 0.24334374 Iteration 37, loss = 0.24248858Iteration 38, loss = 0.23971968 Iteration 39, loss = 0.23820928Iteration 40, loss = 0.23662185 Iteration 41, loss = 0.23513058Iteration 42, loss = 0.23419575Iteration 43, loss = 0.23236113Iteration 44, loss = 0.23102381Iteration 45, loss = 0.23029839Iteration 46, loss = 0.22901359Iteration 47, loss = 0.22762126Iteration 48, loss = 0.22697303Iteration 49, loss = 0.22554925Iteration 50, loss = 0.22439150Iteration 51, loss = 0.22410033 Iteration 52, loss = 0.22282179 Iteration 53, loss = 0.22172809 Iteration 54, loss = 0.22083576 Iteration 55, loss = 0.21999334 Iteration 56, loss = 0.21902931 Iteration 57, loss = 0.21811360 Iteration 58, loss = 0.21765818 Iteration 59, loss = 0.21622345 Iteration 60, loss = 0.21576042 Iteration 61, loss = 0.21495013 Iteration 62, loss = 0.21439920 Iteration 63, loss = 0.21345747 Iteration 64, loss = 0.21340639 Iteration 65, loss = 0.21251977 Iteration 66, loss = 0.21129400 Iteration 67, loss = 0.21030315 Iteration 68, loss = 0.21031681 Iteration 69, loss = 0.20962304 Iteration 70, loss = 0.20840296 Iteration 71, loss = 0.20806487 Iteration 72, loss = 0.20757861 Iteration 73, loss = 0.20688814 Iteration 74, loss = 0.20645818 Iteration 75, loss = 0.20627432 Iteration 76, loss = 0.20555454 Iteration 77, loss = 0.20430828Iteration 78, loss = 0.20343771Iteration 79, loss = 0.20304656Iteration 80, loss = 0.20356617

localhost:8888/lab 7/48

Iteration 81, loss = 0.20173890 Iteration 82, loss = 0.20173351 Iteration 83, loss = 0.20216870 Iteration 84, loss = 0.20023658 Iteration 85, loss = 0.19997911 Iteration 86, loss = 0.19952668 Iteration 87, loss = 0.19940861 Iteration 88, loss = 0.19879934 Iteration 89, loss = 0.19898644 Iteration 90, loss = 0.19740040 Iteration 91, loss = 0.19698769 Iteration 92, loss = 0.19670215 Iteration 93, loss = 0.19570037 Iteration 94, loss = 0.19540164 Iteration 95, loss = 0.19493209 Iteration 96, loss = 0.19452421 Iteration 97, loss = 0.19420970 Iteration 98, loss = 0.19368880 Iteration 99, loss = 0.19367610 Iteration 100, loss = 0.19285034 Iteration 101, loss = 0.19325487 Iteration 102, loss = 0.19196023 Iteration 103, loss = 0.19150006 Iteration 104, loss = 0.19097553 Iteration 105, loss = 0.19039992 Iteration 106, loss = 0.19036867 Iteration 107, loss = 0.19008497 Iteration 108, loss = 0.19036270 Iteration 109, loss = 0.18913003 Iteration 110, loss = 0.18921773 Iteration 111, loss = 0.18913203Iteration 112, loss = 0.18817161 Iteration 113, loss = 0.18745078 Iteration 114, loss = 0.18723082 Iteration 115, loss = 0.18697813 Iteration 116, loss = 0.18670843 Iteration 117, loss = 0.18584008 Iteration 118, loss = 0.18522533 Iteration 119, loss = 0.18536897 Iteration 120, loss = 0.18542610 Iteration 121, loss = 0.18475691 Iteration 122, loss = 0.18416797 Iteration 123, loss = 0.18452542 Iteration 124, loss = 0.18340990 Iteration 125, loss = 0.18393396 Iteration 126, loss = 0.18306952 Iteration 127, loss = 0.18363304 Iteration 128, loss = 0.18227756 Iteration 129, loss = 0.18176955 Iteration 130, loss = 0.18131593 Iteration 131, loss = 0.18115875 Iteration 132, loss = 0.18085858 Iteration 133, loss = 0.18077624 Iteration 134, loss = 0.18046940 Iteration 135, loss = 0.18003109 Iteration 136, loss = 0.17939975 Iteration 137, loss = 0.17975245 Iteration 138, loss = 0.17996537 Iteration 139, loss = 0.17923278 Iteration 140, loss = 0.17852523 Iteration 141, loss = 0.17826058 Iteration 142, loss = 0.17780419 Iteration 143, loss = 0.17738946 Iteration 144, loss = 0.17748560 Iteration 145, loss = 0.17730533 Iteration 146, loss = 0.17759326 Iteration 147, loss = 0.17672722 Iteration 148, loss = 0.17624214 Iteration 149, loss = 0.17632241

localhost:8888/lab 8/48

Iteration 150, loss = 0.17590999 Iteration 151, loss = 0.17525402 Iteration 152, loss = 0.17519842 Iteration 153, loss = 0.17582910 Iteration 154, loss = 0.17478535 Iteration 155, loss = 0.17394546 Iteration 156, loss = 0.17369525 Iteration 157, loss = 0.17391024 Iteration 158, loss = 0.17385982 Iteration 159, loss = 0.17317990 Iteration 160, loss = 0.17326176 Iteration 161, loss = 0.17316154 Iteration 162, loss = 0.17348120 Iteration 163, loss = 0.17338748 Iteration 164, loss = 0.17349028 Iteration 165, loss = 0.17193763 Iteration 166, loss = 0.17220896 Iteration 167, loss = 0.17218021 Iteration 168, loss = 0.17084231 Iteration 169, loss = 0.17157582 Iteration 170, loss = 0.17163546 Iteration 171, loss = 0.17212629 Iteration 172, loss = 0.17005500 Iteration 173, loss = 0.17012768 Iteration 174, loss = 0.16956183 Iteration 175, loss = 0.16968939 Iteration 176, loss = 0.16953531Iteration 177, loss = 0.16961695 Iteration 178, loss = 0.16886543 Iteration 179, loss = 0.16886451 Iteration 180, loss = 0.16904901Iteration 181, loss = 0.16834656 Iteration 182, loss = 0.16868165 Iteration 183, loss = 0.16833589 Iteration 184, loss = 0.16745585 Iteration 185, loss = 0.16716877 Iteration 186, loss = 0.16759222 Iteration 187, loss = 0.16718447 Iteration 188, loss = 0.16724185 Iteration 189, loss = 0.16663028 Iteration 190, loss = 0.16669505 Iteration 191, loss = 0.16546916 Iteration 192, loss = 0.16520134 Iteration 193, loss = 0.16586164 Iteration 194, loss = 0.16547361 Iteration 195, loss = 0.16511053 Iteration 196, loss = 0.16555705 Iteration 197, loss = 0.16456449 Iteration 198, loss = 0.16419907 Iteration 199, loss = 0.16459319 Iteration 200, loss = 0.16417990 Iteration 201, loss = 0.16335127 Iteration 202, loss = 0.16335899 Iteration 203, loss = 0.16335203 Iteration 204, loss = 0.16311898 Iteration 205, loss = 0.16265921 Iteration 206, loss = 0.16250984 Iteration 207, loss = 0.16228383 Iteration 208, loss = 0.16226532 Iteration 209, loss = 0.16207648 Iteration 210, loss = 0.16181052 Iteration 211, loss = 0.16202492 Iteration 212, loss = 0.16159550 Iteration 213, loss = 0.16234254 Iteration 214, loss = 0.16117502 Iteration 215, loss = 0.16177157 Iteration 216, loss = 0.16208088 Iteration 217, loss = 0.16058846 Iteration 218, loss = 0.16049488

localhost:8888/lab 9/48

Iteration 219, loss = 0.16015793 Iteration 220, loss = 0.16081852 Iteration 221, loss = 0.16034942 Iteration 222, loss = 0.16004171 Iteration 223, loss = 0.15954946 Iteration 224, loss = 0.16033703 Iteration 225, loss = 0.16039099 Iteration 226, loss = 0.15919582 Iteration 227, loss = 0.15910249 Iteration 228, loss = 0.15902025 Iteration 229, loss = 0.15862991 Iteration 230, loss = 0.15842298 Iteration 231, loss = 0.15786954 Iteration 232, loss = 0.15820064 Iteration 233, loss = 0.15815616 Iteration 234, loss = 0.15770161 Iteration 235, loss = 0.15840664 Iteration 236, loss = 0.15781615 Iteration 237, loss = 0.15833238 Iteration 238, loss = 0.15685628 Iteration 239, loss = 0.15761671 Iteration 240, loss = 0.15682460 Iteration 241, loss = 0.15717824 Iteration 242, loss = 0.15640974 Iteration 243, loss = 0.15658931 Iteration 244, loss = 0.15607596 Iteration 245, loss = 0.15553732Iteration 246, loss = 0.15535959 Iteration 247, loss = 0.15646318 Iteration 248, loss = 0.15571322 Iteration 249, loss = 0.15563461Iteration 250, loss = 0.15570481Iteration 251, loss = 0.15468993Iteration 252, loss = 0.15524839Iteration 253, loss = 0.15475540 Iteration 254, loss = 0.15409398 Iteration 255, loss = 0.15420434 Iteration 256, loss = 0.15411161 Iteration 257, loss = 0.15381567 Iteration 258, loss = 0.15384492Iteration 259, loss = 0.15394189 Iteration 260, loss = 0.15467376 Iteration 261, loss = 0.15447681 Iteration 262, loss = 0.15293284 Iteration 263, loss = 0.15340337 Iteration 264, loss = 0.15249093 Iteration 265, loss = 0.15356627 Iteration 266, loss = 0.15182871 Iteration 267, loss = 0.15328813 Iteration 268, loss = 0.15222835 Iteration 269, loss = 0.15224391 Iteration 270, loss = 0.15129548 Iteration 271, loss = 0.15171153 Iteration 272, loss = 0.15141868 Iteration 273, loss = 0.15138410 Iteration 274, loss = 0.15132511 Iteration 275, loss = 0.15140594 Iteration 276, loss = 0.15101863 Iteration 277, loss = 0.15042218 Iteration 278, loss = 0.15062173 Iteration 279, loss = 0.15008969 Iteration 280, loss = 0.15024928 Iteration 281, loss = 0.14982940 Iteration 282, loss = 0.15023174 Iteration 283, loss = 0.15034676 Iteration 284, loss = 0.14971754 Iteration 285, loss = 0.15004763Iteration 286, loss = 0.14915565 Iteration 287, loss = 0.15165014

localhost:8888/lab 10/48

Iteration 288, loss = 0.14864198 Iteration 289, loss = 0.14849575 Iteration 290, loss = 0.14846363 Iteration 291, loss = 0.14879298 Iteration 292, loss = 0.14831583 Iteration 293, loss = 0.14886113 Iteration 294, loss = 0.14802287 Iteration 295, loss = 0.14834544 Iteration 296, loss = 0.14778285 Iteration 297, loss = 0.14730954 Iteration 298, loss = 0.14799674 Iteration 299, loss = 0.14703351 Iteration 300, loss = 0.14694014 Iteration 301, loss = 0.14781213 Iteration 302, loss = 0.14743970 Iteration 303, loss = 0.14642861 Iteration 304, loss = 0.14662943 Iteration 305, loss = 0.14733221 Iteration 306, loss = 0.14693485 Iteration 307, loss = 0.14628524 Iteration 308, loss = 0.14589426Iteration 309, loss = 0.14527230 Iteration 310, loss = 0.14619866 Iteration 311, loss = 0.14649135 Iteration 312, loss = 0.14557216 Iteration 313, loss = 0.14547734 Iteration 314, loss = 0.14473624 Iteration 315, loss = 0.14514518 Iteration 316, loss = 0.14521921 Iteration 317, loss = 0.14492838 Iteration 318, loss = 0.14431425 Iteration 319, loss = 0.14409862 Iteration 320, loss = 0.14450635 Iteration 321, loss = 0.14401148 Iteration 322, loss = 0.14369126Iteration 323, loss = 0.14418937 Iteration 324, loss = 0.14380664 Iteration 325, loss = 0.14402364 Iteration 326, loss = 0.14333548Iteration 327, loss = 0.14317478Iteration 328, loss = 0.14321328 Iteration 329, loss = 0.14307809 Iteration 330, loss = 0.14265872 Iteration 331, loss = 0.14277924 Iteration 332, loss = 0.14266205 Iteration 333, loss = 0.14196385 Iteration 334, loss = 0.14259316 Iteration 335, loss = 0.14263196 Iteration 336, loss = 0.14198509 Iteration 337, loss = 0.14241984 Iteration 338, loss = 0.14171212 Iteration 339, loss = 0.14147519 Iteration 340, loss = 0.14226180 Iteration 341, loss = 0.14155725 Iteration 342, loss = 0.14196620 Iteration 343, loss = 0.14209038 Iteration 344, loss = 0.14111995 Iteration 345, loss = 0.14111220 Iteration 346, loss = 0.14112156 Iteration 347, loss = 0.14124087 Iteration 348, loss = 0.14052964 Iteration 349, loss = 0.14052445 Iteration 350, loss = 0.14057343 Iteration 351, loss = 0.13980314 Iteration 352, loss = 0.13926795 Iteration 353, loss = 0.14115585 Iteration 354, loss = 0.13988794 Iteration 355, loss = 0.13996559 Iteration 356, loss = 0.14004265

localhost:8888/lab 11/48

Iteration 357, loss = 0.13963202 Iteration 358, loss = 0.13891510 Iteration 359, loss = 0.13938126 Iteration 360, loss = 0.13968623 Iteration 361, loss = 0.13854129 Iteration 362, loss = 0.13939110 Iteration 363, loss = 0.13861951 Iteration 364, loss = 0.13931342 Iteration 365, loss = 0.13851850 Iteration 366, loss = 0.13854113 Iteration 367, loss = 0.13818887 Iteration 368, loss = 0.13740459 Iteration 369, loss = 0.13749246 Iteration 370, loss = 0.13855374 Iteration 371, loss = 0.13877616 Iteration 372, loss = 0.13749135 Iteration 373, loss = 0.13748501 Iteration 374, loss = 0.13811793 Iteration 375, loss = 0.13692011 Iteration 376, loss = 0.13748946 Iteration 377, loss = 0.13658729 Iteration 378, loss = 0.13730858 Iteration 379, loss = 0.13774628 Iteration 380, loss = 0.13637729 Iteration 381, loss = 0.13677327 Iteration 382, loss = 0.13729364 Iteration 383, loss = 0.13625807 Iteration 384, loss = 0.13640049Iteration 385, loss = 0.13564017 Iteration 386, loss = 0.13524799Iteration 387, loss = 0.13545294Iteration 388, loss = 0.13642711Iteration 389, loss = 0.13667034 Iteration 390, loss = 0.13573112Iteration 391, loss = 0.13511167 Iteration 392, loss = 0.13511265 Iteration 393, loss = 0.13536390Iteration 394, loss = 0.13442647 Iteration 395, loss = 0.13466576 Iteration 396, loss = 0.13689338 Iteration 397, loss = 0.13436986 Iteration 398, loss = 0.13419250 Iteration 399, loss = 0.13443116 Iteration 400, loss = 0.13407631 Iteration 401, loss = 0.13350284 Iteration 402, loss = 0.13342440 Iteration 403, loss = 0.13504036 Iteration 404, loss = 0.13315140 Iteration 405, loss = 0.13442225 Iteration 406, loss = 0.13327162 Iteration 407, loss = 0.13336551 Iteration 408, loss = 0.13319621 Iteration 409, loss = 0.13311264 Iteration 410, loss = 0.13328188 Iteration 411, loss = 0.13333584 Iteration 412, loss = 0.13231417 Iteration 413, loss = 0.13225509 Iteration 414, loss = 0.13235447 Iteration 415, loss = 0.13292657 Iteration 416, loss = 0.13296491 Iteration 417, loss = 0.13240094 Iteration 418, loss = 0.13284236 Iteration 419, loss = 0.13191559 Iteration 420, loss = 0.13261029 Iteration 421, loss = 0.13307330Iteration 422, loss = 0.13178075 Iteration 423, loss = 0.13147395Iteration 424, loss = 0.13114353Iteration 425, loss = 0.13064915

localhost:8888/lab 12/48

Iteration 426, loss = 0.13135959 Iteration 427, loss = 0.13117715 Iteration 428, loss = 0.13082829Iteration 429, loss = 0.13075978 Iteration 430, loss = 0.13193970 Iteration 431, loss = 0.13064893 Iteration 432, loss = 0.12993239 Iteration 433, loss = 0.12965630 Iteration 434, loss = 0.13034443Iteration 435, loss = 0.12954513 Iteration 436, loss = 0.13093889 Iteration 437, loss = 0.12950608 Iteration 438, loss = 0.13027809 Iteration 439, loss = 0.12982196Iteration 440, loss = 0.13044017 Iteration 441, loss = 0.12965423 Iteration 442, loss = 0.13034476Iteration 443, loss = 0.12940219 Iteration 444, loss = 0.12930878 Iteration 445, loss = 0.12912094 Iteration 446, loss = 0.12924195 Iteration 447, loss = 0.12966503 Iteration 448, loss = 0.12899573 Iteration 449, loss = 0.12882927 Iteration 450, loss = 0.12861651 Iteration 451, loss = 0.12861336 Iteration 452, loss = 0.12883265 Iteration 453, loss = 0.12826818 Iteration 454, loss = 0.12823617 Iteration 455, loss = 0.12904658Iteration 456, loss = 0.12813464 Iteration 457, loss = 0.12830236Iteration 458, loss = 0.12862949Iteration 459, loss = 0.12817312 Iteration 460, loss = 0.12784082 Iteration 461, loss = 0.12734097 Iteration 462, loss = 0.12732107 Iteration 463, loss = 0.12745185 Iteration 464, loss = 0.12689386 Iteration 465, loss = 0.12684457 Iteration 466, loss = 0.12672391 Iteration 467, loss = 0.12618868 Iteration 468, loss = 0.12699255 Iteration 469, loss = 0.12723855 Iteration 470, loss = 0.12593663 Iteration 471, loss = 0.12670360 Iteration 472, loss = 0.12631722 Iteration 473, loss = 0.12580829 Iteration 474, loss = 0.12586147 Iteration 475, loss = 0.12580534 Iteration 476, loss = 0.12549001 Iteration 477, loss = 0.12764552 Iteration 478, loss = 0.12549973 Iteration 479, loss = 0.12618419 Iteration 480, loss = 0.12464683 Iteration 481, loss = 0.12587146 Iteration 482, loss = 0.12564659 Iteration 483, loss = 0.12598544 Iteration 484, loss = 0.12652389 Iteration 485, loss = 0.12510503 Iteration 486, loss = 0.12517670 Iteration 487, loss = 0.12447854 Iteration 488, loss = 0.12464220 Iteration 489, loss = 0.12462117 Iteration 490, loss = 0.12397018 Iteration 491, loss = 0.12438556 Iteration 492, loss = 0.12416999 Iteration 493, loss = 0.12525479Iteration 494, loss = 0.12401116

localhost:8888/lab 13/48

Iteration 495, loss = 0.12394144 Iteration 496, loss = 0.12386233 Iteration 497, loss = 0.12338435 Iteration 498, loss = 0.12400121 Iteration 499, loss = 0.12326305 Iteration 500, loss = 0.12417135 Iteration 501, loss = 0.12272247 Iteration 502, loss = 0.12306488 Iteration 503, loss = 0.12276727 Iteration 504, loss = 0.12311545 Iteration 505, loss = 0.12281759 Iteration 506, loss = 0.12229546 Iteration 507, loss = 0.12299618 Iteration 508, loss = 0.12383979 Iteration 509, loss = 0.12366567 Iteration 510, loss = 0.12347740 Iteration 511, loss = 0.12268458 Iteration 512, loss = 0.12214722 Iteration 513, loss = 0.12154703 Iteration 514, loss = 0.12130261 Iteration 515, loss = 0.12242795 Iteration 516, loss = 0.12199754 Iteration 517, loss = 0.12092336 Iteration 518, loss = 0.12207787 Iteration 519, loss = 0.12226150 Iteration 520, loss = 0.12231047 Iteration 521, loss = 0.12194900Iteration 522, loss = 0.12174856 Iteration 523, loss = 0.12101740 Iteration 524, loss = 0.12079271Iteration 525, loss = 0.12125208 Iteration 526, loss = 0.12062830 Iteration 527, loss = 0.12126478Iteration 528, loss = 0.12095283Iteration 529, loss = 0.12067759Iteration 530, loss = 0.12100308Iteration 531, loss = 0.12093728Iteration 532, loss = 0.12046011Iteration 533, loss = 0.11976996 Iteration 534, loss = 0.11948493Iteration 535, loss = 0.11948334 Iteration 536, loss = 0.12002827 Iteration 537, loss = 0.12067661 Iteration 538, loss = 0.12003862 Iteration 539, loss = 0.11896470 Iteration 540, loss = 0.11999532 Iteration 541, loss = 0.11998714 Iteration 542, loss = 0.11941257 Iteration 543, loss = 0.11886069 Iteration 544, loss = 0.11964600 Iteration 545, loss = 0.11862092 Iteration 546, loss = 0.11939877 Iteration 547, loss = 0.11956799 Iteration 548, loss = 0.11823829 Iteration 549, loss = 0.11997511 Iteration 550, loss = 0.11922625 Iteration 551, loss = 0.11832231 Iteration 552, loss = 0.11792406 Iteration 553, loss = 0.11861305 Iteration 554, loss = 0.11803611 Iteration 555, loss = 0.11860448 Iteration 556, loss = 0.11781872 Iteration 557, loss = 0.11735194 Iteration 558, loss = 0.11773600 Iteration 559, loss = 0.11806825 Iteration 560, loss = 0.11730017 Iteration 561, loss = 0.11768744 Iteration 562, loss = 0.11729034 Iteration 563, loss = 0.11743976

localhost:8888/lab 14/48

Iteration 564, loss = 0.11714317 Iteration 565, loss = 0.11771963 Iteration 566, loss = 0.11753139 Iteration 567, loss = 0.11723868 Iteration 568, loss = 0.11645189 Iteration 569, loss = 0.11684255 Iteration 570, loss = 0.11659333 Iteration 571, loss = 0.11696039 Iteration 572, loss = 0.11665592 Iteration 573, loss = 0.11603360 Iteration 574, loss = 0.11633429 Iteration 575, loss = 0.11674159 Iteration 576, loss = 0.11572590 Iteration 577, loss = 0.11588366 Iteration 578, loss = 0.11629384 Iteration 579, loss = 0.11639484 Iteration 580, loss = 0.11746479 Iteration 581, loss = 0.11568269 Iteration 582, loss = 0.11560554 Iteration 583, loss = 0.11555820 Iteration 584, loss = 0.11508028 Iteration 585, loss = 0.11581829 Iteration 586, loss = 0.11502097 Iteration 587, loss = 0.11512242 Iteration 588, loss = 0.11537726 Iteration 589, loss = 0.11557458 Iteration 590, loss = 0.11495597 Iteration 591, loss = 0.11427404 Iteration 592, loss = 0.11463531Iteration 593, loss = 0.11471521 Iteration 594, loss = 0.11387422 Iteration 595, loss = 0.11494739 Iteration 596, loss = 0.11482174 Iteration 597, loss = 0.11440238 Iteration 598, loss = 0.11390561 Iteration 599, loss = 0.11389402Iteration 600, loss = 0.11360079 Iteration 601, loss = 0.11405367 Iteration 602, loss = 0.11366844 Iteration 603, loss = 0.11315403Iteration 604, loss = 0.11350278 Iteration 605, loss = 0.11356349 Iteration 606, loss = 0.11422081 Iteration 607, loss = 0.11280694 Iteration 608, loss = 0.11321581 Iteration 609, loss = 0.11279280 Iteration 610, loss = 0.11433591 Iteration 611, loss = 0.11313885 Iteration 612, loss = 0.11253187 Iteration 613, loss = 0.11230200 Iteration 614, loss = 0.11356125 Iteration 615, loss = 0.11320535 Iteration 616, loss = 0.11256503 Iteration 617, loss = 0.11352518 Iteration 618, loss = 0.11289404 Iteration 619, loss = 0.11304390 Iteration 620, loss = 0.11280676 Iteration 621, loss = 0.11194163 Iteration 622, loss = 0.11243255 Iteration 623, loss = 0.11219063 Iteration 624, loss = 0.11172539 Iteration 625, loss = 0.11155835 Iteration 626, loss = 0.11210990 Iteration 627, loss = 0.11135481 Iteration 628, loss = 0.11263006 Iteration 629, loss = 0.11149164 Iteration 630, loss = 0.11177859 Iteration 631, loss = 0.11171281 Iteration 632, loss = 0.11117190

localhost:8888/lab 15/48

Iteration 633, loss = 0.11108229 Iteration 634, loss = 0.11362732 Iteration 635, loss = 0.11133779 Iteration 636, loss = 0.11063807 Iteration 637, loss = 0.11066493 Iteration 638, loss = 0.11164805 Iteration 639, loss = 0.11073166 Iteration 640, loss = 0.11032311 Iteration 641, loss = 0.11036999 Iteration 642, loss = 0.11092350 Iteration 643, loss = 0.11036930 Iteration 644, loss = 0.11073058 Iteration 645, loss = 0.11006498 Iteration 646, loss = 0.11002654 Iteration 647, loss = 0.10991681 Iteration 648, loss = 0.11021451 Iteration 649, loss = 0.11016383 Iteration 650, loss = 0.11026854 Iteration 651, loss = 0.10994938 Iteration 652, loss = 0.10938893 Iteration 653, loss = 0.10903046 Iteration 654, loss = 0.10916908 Iteration 655, loss = 0.10966784 Iteration 656, loss = 0.10878951 Iteration 657, loss = 0.10999705 Iteration 658, loss = 0.10961896 Iteration 659, loss = 0.11138232 Iteration 660, loss = 0.10950241 Iteration 661, loss = 0.11002997 Iteration 662, loss = 0.10886315 Iteration 663, loss = 0.10894600 Iteration 664, loss = 0.10977988 Iteration 665, loss = 0.10898685 Iteration 666, loss = 0.10775967 Iteration 667, loss = 0.10983601Iteration 668, loss = 0.10892775 Iteration 669, loss = 0.10842182 Iteration 670, loss = 0.10817615 Iteration 671, loss = 0.10835719Iteration 672, loss = 0.10906034Iteration 673, loss = 0.10778687 Iteration 674, loss = 0.10804477 Iteration 675, loss = 0.10792280 Iteration 676, loss = 0.10896972 Iteration 677, loss = 0.10747780 Iteration 678, loss = 0.10799983 Iteration 679, loss = 0.10770221 Iteration 680, loss = 0.10798206 Iteration 681, loss = 0.10784361 Iteration 682, loss = 0.10694167 Iteration 683, loss = 0.10786421 Iteration 684, loss = 0.10792003 Iteration 685, loss = 0.10769031 Iteration 686, loss = 0.10676987 Iteration 687, loss = 0.10750666 Iteration 688, loss = 0.10759613 Iteration 689, loss = 0.10734149 Iteration 690, loss = 0.10765280 Iteration 691, loss = 0.10624895 Iteration 692, loss = 0.10654508 Iteration 693, loss = 0.10709156 Iteration 694, loss = 0.10708336 Iteration 695, loss = 0.10651390 Iteration 696, loss = 0.10730647 Iteration 697, loss = 0.10669023 Iteration 698, loss = 0.10692853 Iteration 699, loss = 0.10636023 Iteration 700, loss = 0.10547185 Iteration 701, loss = 0.10558066

localhost:8888/lab 16/48

Iteration 702, loss = 0.10626018 Iteration 703, loss = 0.10754598 Iteration 704, loss = 0.10668490 Iteration 705, loss = 0.10555807 Iteration 706, loss = 0.10548936 Iteration 707, loss = 0.10520869 Iteration 708, loss = 0.10509372 Iteration 709, loss = 0.10509236 Iteration 710, loss = 0.10501472 Iteration 711, loss = 0.10664373 Iteration 712, loss = 0.10535025 Iteration 713, loss = 0.10598889 Iteration 714, loss = 0.10607077 Iteration 715, loss = 0.10509206 Iteration 716, loss = 0.10591156 Iteration 717, loss = 0.10550962 Iteration 718, loss = 0.10605358Iteration 719, loss = 0.10466533Iteration 720, loss = 0.10474801 Iteration 721, loss = 0.10514299 Iteration 722, loss = 0.10548646 Iteration 723, loss = 0.10535756 Iteration 724, loss = 0.10547041 Iteration 725, loss = 0.10402472 Iteration 726, loss = 0.10453805 Iteration 727, loss = 0.10375015 Iteration 728, loss = 0.10466744 Iteration 729, loss = 0.10439075 Iteration 730, loss = 0.10456278Iteration 731, loss = 0.10453411Iteration 732, loss = 0.10471329Iteration 733, loss = 0.10298797 Iteration 734, loss = 0.10403667 Iteration 735, loss = 0.10471251Iteration 736, loss = 0.10325215Iteration 737, loss = 0.10337551Iteration 738, loss = 0.10345626Iteration 739, loss = 0.10365843Iteration 740, loss = 0.10329332Iteration 741, loss = 0.10376623Iteration 742, loss = 0.10317199 Iteration 743, loss = 0.10525198 Iteration 744, loss = 0.10249582 Iteration 745, loss = 0.10312853 Iteration 746, loss = 0.10380549 Iteration 747, loss = 0.10245269 Iteration 748, loss = 0.10216478 Iteration 749, loss = 0.10269138 Iteration 750, loss = 0.10322024 Iteration 751, loss = 0.10408005 Iteration 752, loss = 0.10297190 Iteration 753, loss = 0.10239721 Iteration 754, loss = 0.10353346 Iteration 755, loss = 0.10215560 Iteration 756, loss = 0.10187134 Iteration 757, loss = 0.10174331 Iteration 758, loss = 0.10276224 Iteration 759, loss = 0.10228542 Iteration 760, loss = 0.10170754 Iteration 761, loss = 0.10197666 Iteration 762, loss = 0.10172410 Iteration 763, loss = 0.10111082 Iteration 764, loss = 0.10269887 Iteration 765, loss = 0.10143576 Iteration 766, loss = 0.10203190 Iteration 767, loss = 0.10150693 Iteration 768, loss = 0.10147394 Iteration 769, loss = 0.10158827 Iteration 770, loss = 0.10281608

localhost:8888/lab 17/48

```
Iteration 771, loss = 0.10201651
 Iteration 772, loss = 0.10126676
 Iteration 773, loss = 0.10208132
 Iteration 774, loss = 0.10245563
 Training loss did not improve more than tol=0.000100 for 10 consecutive epochs. Stop
 ping.
 # Predicting for the test features to test the performance,
In [61]:
 # of our MLP_Classifier model.
 predictions = model.predict(test features)
In [62]:
 # Creating confusion matrix from predictions
 matrix = confusion_matrix(predictions, test_target)
 # Displaying the confusion matrix
In [63]:
 print(matrix)
 [[ 9 5 3]
 2 14 0]
 [ 0 0 17]]
 # showing the classification report for the predictions
In [64]:
 print(classification_report(test_target, predictions))
 recall f1-score
 precision
 support
 0
 0.53
 0.82
 0.64
 11
 1
 0.88
 0.74
 0.80
 19
 1.00
 0.85
 0.92
 20
 accuracy
 0.80
 50
 macro avg
 0.80
 0.80
 0.79
 50
 weighted avg
 0.85
 0.80
 0.81
 50
```

Question 2:

Write a paragraph to explain how the confusion matrix and other metrics regard the MPL or decision tree to be most applicable.

Confusion matrix is extremely useful to measure Recall, Precision, Specificity, Accuracy and most importantly AUC-ROC Curve....

Question 3:

Experiment with 3 hyper-parameters included in the lecture and write a short summary of what you have learnt.

As we already know that MLP is best for this classification task, we can experiment changing some hyper-parameters to see if there will be some improvement in the performance of the model.

Experiment 1:

Changing the following paramaters: Hidden Layer: 500 batch_size: auto activation function: relu loss function: adam

localhost:8888/lab 18/48

In [74]: model1=classifier1.fit(training_features, training_target)

Iteration 1, loss = 1.09928572 Iteration 2, loss = 1.05516942 Iteration 3, loss = 1.01279029 Iteration 4, loss = 0.97216335 Iteration 5, loss = 0.93331691Iteration 6, loss = 0.89626469 Iteration 7, loss = 0.86102389Iteration 8, loss = 0.82754449 Iteration 9, loss = 0.79576744 Iteration 10, loss = 0.76566994 Iteration 11, loss = 0.73719945 Iteration 12, loss = 0.71028295 Iteration 13, loss = 0.68486301 Iteration 14, loss = 0.66090042 Iteration 15, loss = 0.63830825 Iteration 16, loss = 0.61703447 Iteration 17, loss = 0.59701847 Iteration 18, loss = 0.57818177 Iteration 19, loss = 0.56047222 Iteration 20, loss = 0.54382365 Iteration 21, loss = 0.52819549 Iteration 22, loss = 0.51353260 Iteration 23, loss = 0.49978811 Iteration 24, loss = 0.48691474 Iteration 25, loss = 0.47486468 Iteration 26, loss = 0.46357531 Iteration 27, loss = 0.45299977 Iteration 28, loss = 0.44310712 Iteration 29, loss = 0.43386024 Iteration 30, loss = 0.42522006 Iteration 31, loss = 0.41714213 Iteration 32, loss = 0.40957236 Iteration 33, loss = 0.40248247Iteration 34, loss = 0.39582869Iteration 35, loss = 0.38958801Iteration 36, loss = 0.38374845 Iteration 37, loss = 0.37827943Iteration 38, loss = 0.37312708 Iteration 39, loss = 0.36826614 Iteration 40, loss = 0.36366955 Iteration 41, loss = 0.35932310Iteration 42, loss = 0.35520401 Iteration 43, loss = 0.35128691Iteration 44, loss = 0.34755613 Iteration 45, loss = 0.34399227Iteration 46, loss = 0.34058032Iteration 47, loss = 0.33730848Iteration 48, loss = 0.33416793Iteration 49, loss = 0.33115400 Iteration 50, loss = 0.32824818Iteration 51, loss = 0.32543681Iteration 52, loss = 0.32271363 Iteration 53, loss = 0.32007746 Iteration 54, loss = 0.31752261 Iteration 55, loss = 0.31504660 Iteration 56, loss = 0.31264342Iteration 57, loss = 0.31031294 Iteration 58, loss = 0.30805645 Iteration 59, loss = 0.30586770 Iteration 60, loss = 0.30374356Iteration 61, loss = 0.30167379Iteration 62, loss = 0.29965957 Iteration 63, loss = 0.29769556

localhost:8888/lab 19/48

Iteration 64, loss = 0.29578461

Iteration 65, loss = 0.29392231 Iteration 66, loss = 0.29210725 Iteration 67, loss = 0.29034150 Iteration 68, loss = 0.28861783 Iteration 69, loss = 0.28693426 Iteration 70, loss = 0.28529056 Iteration 71, loss = 0.28368298 Iteration 72, loss = 0.28210807 Iteration 73, loss = 0.28056916 Iteration 74, loss = 0.27906233 Iteration 75, loss = 0.27758546 Iteration 76, loss = 0.27614065 Iteration 77, loss = 0.27472441 Iteration 78, loss = 0.27333524 Iteration 79, loss = 0.27197358 Iteration 80, loss = 0.27063711 Iteration 81, loss = 0.26932458 Iteration 82, loss = 0.26803645 Iteration 83, loss = 0.26677221 Iteration 84, loss = 0.26553021 Iteration 85, loss = 0.26430871 Iteration 86, loss = 0.26310657 Iteration 87, loss = 0.26192315 Iteration 88, loss = 0.26076089 Iteration 89, loss = 0.25961808 Iteration 90, loss = 0.25849634Iteration 91, loss = 0.25739548 Iteration 92, loss = 0.25631292Iteration 93, loss = 0.25524760Iteration 94, loss = 0.25420001 Iteration 95, loss = 0.25316800 Iteration 96, loss = 0.25215239 Iteration 97, loss = 0.25115034Iteration 98, loss = 0.25016228 Iteration 99, loss = 0.24918960 Iteration 100, loss = 0.24823249 Iteration 101, loss = 0.24729035 Iteration 102, loss = 0.24636444 Iteration 103, loss = 0.24545417 Iteration 104, loss = 0.24456043 Iteration 105, loss = 0.24368200 Iteration 106, loss = 0.24281930 Iteration 107, loss = 0.24197266 Iteration 108, loss = 0.24114278 Iteration 109, loss = 0.24032736 Iteration 110, loss = 0.23952826 Iteration 111, loss = 0.23874519 Iteration 112, loss = 0.23797649 Iteration 113, loss = 0.23722053 Iteration 114, loss = 0.23647909 Iteration 115, loss = 0.23574904 Iteration 116, loss = 0.23503123 Iteration 117, loss = 0.23432637 Iteration 118, loss = 0.23363449 Iteration 119, loss = 0.23295424 Iteration 120, loss = 0.23228618 Iteration 121, loss = 0.23163067 Iteration 122, loss = 0.23098801 Iteration 123, loss = 0.23035596 Iteration 124, loss = 0.22973362 Iteration 125, loss = 0.22912145 Iteration 126, loss = 0.22852003 Iteration 127, loss = 0.22792993 Iteration 128, loss = 0.22734720 Iteration 129, loss = 0.22677201 Iteration 130, loss = 0.22620640 Iteration 131, loss = 0.22564972Iteration 132, loss = 0.22510298 Iteration 133, loss = 0.22456949

localhost:8888/lab 20/48

Iteration 134, loss = 0.22404759 Iteration 135, loss = 0.22353537 Iteration 136, loss = 0.22303370 Iteration 137, loss = 0.22254227 Iteration 138, loss = 0.22205803 Iteration 139, loss = 0.22158086 Iteration 140, loss = 0.22110970 Iteration 141, loss = 0.22064481 Iteration 142, loss = 0.22018658 Iteration 143, loss = 0.21973417 Iteration 144, loss = 0.21928769 Iteration 145, loss = 0.21884615 Iteration 146, loss = 0.21841058 Iteration 147, loss = 0.21798144 Iteration 148, loss = 0.21755891 Iteration 149, loss = 0.21714371 Iteration 150, loss = 0.21673478 Iteration 151, loss = 0.21633063 Iteration 152, loss = 0.21593137 Iteration 153, loss = 0.21553716 Iteration 154, loss = 0.21514728 Iteration 155, loss = 0.21476334 Iteration 156, loss = 0.21438368 Iteration 157, loss = 0.21400775 Iteration 158, loss = 0.21363578 Iteration 159, loss = 0.21326822 Iteration 160, loss = 0.21290480 Iteration 161, loss = 0.21254607 Iteration 162, loss = 0.21219135 Iteration 163, loss = 0.21184096 Iteration 164, loss = 0.21149526 Iteration 165, loss = 0.21115368 Iteration 166, loss = 0.21081581 Iteration 167, loss = 0.21047996 Iteration 168, loss = 0.21014643 Iteration 169, loss = 0.20981415 Iteration 170, loss = 0.20948378 Iteration 171, loss = 0.20915530 Iteration 172, loss = 0.20883143Iteration 173, loss = 0.20851145 Iteration 174, loss = 0.20819663 Iteration 175, loss = 0.20788507 Iteration 176, loss = 0.20757650 Iteration 177, loss = 0.20727158 Iteration 178, loss = 0.20696933 Iteration 179, loss = 0.20666848 Iteration 180, loss = 0.20636995 Iteration 181, loss = 0.20607340 Iteration 182, loss = 0.20577912 Iteration 183, loss = 0.20548665 Iteration 184, loss = 0.20519768 Iteration 185, loss = 0.20490990 Iteration 186, loss = 0.20462334 Iteration 187, loss = 0.20433798 Iteration 188, loss = 0.20405552 Iteration 189, loss = 0.20377450 Iteration 190, loss = 0.20349536 Iteration 191, loss = 0.20321795 Iteration 192, loss = 0.20294240 Iteration 193, loss = 0.20266871 Iteration 194, loss = 0.20239706 Iteration 195, loss = 0.20212662 Iteration 196, loss = 0.20185805 Iteration 197, loss = 0.20159164 Iteration 198, loss = 0.20132694 Iteration 199, loss = 0.20106369 Iteration 200, loss = 0.20080128 Iteration 201, loss = 0.20053985 Iteration 202, loss = 0.20027984

localhost:8888/lab 21/48

Iteration 203, loss = 0.20002094 Iteration 204, loss = 0.19976244 Iteration 205, loss = 0.19950174 Iteration 206, loss = 0.19924033 Iteration 207, loss = 0.19897811 Iteration 208, loss = 0.19872213 Iteration 209, loss = 0.19846599 Iteration 210, loss = 0.19820836 Iteration 211, loss = 0.19794809 Iteration 212, loss = 0.19768893 Iteration 213, loss = 0.19742901 Iteration 214, loss = 0.19716395 Iteration 215, loss = 0.19690958 Iteration 216, loss = 0.19665646 Iteration 217, loss = 0.19640414 Iteration 218, loss = 0.19615432 Iteration 219, loss = 0.19590649 Iteration 220, loss = 0.19565914 Iteration 221, loss = 0.19541206 Iteration 222, loss = 0.19516598 Iteration 223, loss = 0.19492135 Iteration 224, loss = 0.19467871 Iteration 225, loss = 0.19443795 Iteration 226, loss = 0.19419856 Iteration 227, loss = 0.19395816 Iteration 228, loss = 0.19371596 Iteration 229, loss = 0.19347432 Iteration 230, loss = 0.19323540 Iteration 231, loss = 0.19299886 Iteration 232, loss = 0.19276486 Iteration 233, loss = 0.19253214 Iteration 234, loss = 0.19230050 Iteration 235, loss = 0.19207164 Iteration 236, loss = 0.19184465 Iteration 237, loss = 0.19161953Iteration 238, loss = 0.19139520 Iteration 239, loss = 0.19117096 Iteration 240, loss = 0.19094691Iteration 241, loss = 0.19072315Iteration 242, loss = 0.19050193Iteration 243, loss = 0.19028153 Iteration 244, loss = 0.19006276 Iteration 245, loss = 0.18984507 Iteration 246, loss = 0.18962740 Iteration 247, loss = 0.18941079 Iteration 248, loss = 0.18919411 Iteration 249, loss = 0.18897734 Iteration 250, loss = 0.18876322 Iteration 251, loss = 0.18855087 Iteration 252, loss = 0.18833736 Iteration 253, loss = 0.18812436 Iteration 254, loss = 0.18791170 Iteration 255, loss = 0.18769888 Iteration 256, loss = 0.18748589 Iteration 257, loss = 0.18727315 Iteration 258, loss = 0.18706286 Iteration 259, loss = 0.18685478 Iteration 260, loss = 0.18664968 Iteration 261, loss = 0.18644463 Iteration 262, loss = 0.18624046 Iteration 263, loss = 0.18603634 Iteration 264, loss = 0.18583354 Iteration 265, loss = 0.18563059 Iteration 266, loss = 0.18542794 Iteration 267, loss = 0.18522777 Iteration 268, loss = 0.18502739 Iteration 269, loss = 0.18482708 Iteration 270, loss = 0.18462443Iteration 271, loss = 0.18442062

localhost:8888/lab 22/48

Iteration 272, loss = 0.18421624 Iteration 273, loss = 0.18401198 Iteration 274, loss = 0.18380650 Iteration 275, loss = 0.18360497 Iteration 276, loss = 0.18340891 Iteration 277, loss = 0.18321328 Iteration 278, loss = 0.18301858 Iteration 279, loss = 0.18282316 Iteration 280, loss = 0.18262671 Iteration 281, loss = 0.18243163 Iteration 282, loss = 0.18223675 Iteration 283, loss = 0.18204247 Iteration 284, loss = 0.18184954 Iteration 285, loss = 0.18165806 Iteration 286, loss = 0.18146730 Iteration 287, loss = 0.18127199 Iteration 288, loss = 0.18107529 Iteration 289, loss = 0.18088571 Iteration 290, loss = 0.18069655 Iteration 291, loss = 0.18050818 Iteration 292, loss = 0.18031941 Iteration 293, loss = 0.18013111 Iteration 294, loss = 0.17994443 Iteration 295, loss = 0.17975862 Iteration 296, loss = 0.17957228 Iteration 297, loss = 0.17938747 Iteration 298, loss = 0.17920362 Iteration 299, loss = 0.17901862 Iteration 300, loss = 0.17883575 Iteration 301, loss = 0.17865716 Iteration 302, loss = 0.17847985Iteration 303, loss = 0.17830168 Iteration 304, loss = 0.17812261Iteration 305, loss = 0.17794280 Iteration 306, loss = 0.17776270 Iteration 307, loss = 0.17758450 Iteration 308, loss = 0.17740623Iteration 309, loss = 0.17722892Iteration 310, loss = 0.17705167 Iteration 311, loss = 0.17687700 Iteration 312, loss = 0.17670253 Iteration 313, loss = 0.17652912 Iteration 314, loss = 0.17635597 Iteration 315, loss = 0.17618333 Iteration 316, loss = 0.17601023 Iteration 317, loss = 0.17583755 Iteration 318, loss = 0.17566525 Iteration 319, loss = 0.17549499 Iteration 320, loss = 0.17532645 Iteration 321, loss = 0.17515738 Iteration 322, loss = 0.17498895 Iteration 323, loss = 0.17482186 Iteration 324, loss = 0.17465500 Iteration 325, loss = 0.17448832 Iteration 326, loss = 0.17432266 Iteration 327, loss = 0.17415873 Iteration 328, loss = 0.17399722 Iteration 329, loss = 0.17383405 Iteration 330, loss = 0.17367215 Iteration 331, loss = 0.17351112 Iteration 332, loss = 0.17334981 Iteration 333, loss = 0.17318622 Iteration 334, loss = 0.17302154 Iteration 335, loss = 0.17285511 Iteration 336, loss = 0.17268872 Iteration 337, loss = 0.17252309 Iteration 338, loss = 0.17235698 Iteration 339, loss = 0.17218967 Iteration 340, loss = 0.17202375

localhost:8888/lab 23/48

Iteration 341, loss = 0.17186394 Iteration 342, loss = 0.17170299 Iteration 343, loss = 0.17154521 Iteration 344, loss = 0.17138552 Iteration 345, loss = 0.17122662 Iteration 346, loss = 0.17106806 Iteration 347, loss = 0.17090883 Iteration 348, loss = 0.17075150 Iteration 349, loss = 0.17059549 Iteration 350, loss = 0.17043938 Iteration 351, loss = 0.17028392 Iteration 352, loss = 0.17013116 Iteration 353, loss = 0.16997915 Iteration 354, loss = 0.16982677 Iteration 355, loss = 0.16967676 Iteration 356, loss = 0.16952741 Iteration 357, loss = 0.16937723 Iteration 358, loss = 0.16922975 Iteration 359, loss = 0.16908254 Iteration 360, loss = 0.16893474 Iteration 361, loss = 0.16878712 Iteration 362, loss = 0.16863790 Iteration 363, loss = 0.16849357 Iteration 364, loss = 0.16834806 Iteration 365, loss = 0.16820377 Iteration 366, loss = 0.16805909 Iteration 367, loss = 0.16791572 Iteration 368, loss = 0.16777288 Iteration 369, loss = 0.16763230 Iteration 370, loss = 0.16749257 Iteration 371, loss = 0.16735226Iteration 372, loss = 0.16721187 Iteration 373, loss = 0.16707078 Iteration 374, loss = 0.16693140 Iteration 375, loss = 0.16679095 Iteration 376, loss = 0.16664928 Iteration 377, loss = 0.16651190 Iteration 378, loss = 0.16637580Iteration 379, loss = 0.16623904 Iteration 380, loss = 0.16610071 Iteration 381, loss = 0.16596125 Iteration 382, loss = 0.16582463 Iteration 383, loss = 0.16568743 Iteration 384, loss = 0.16555047 Iteration 385, loss = 0.16541515 Iteration 386, loss = 0.16528048 Iteration 387, loss = 0.16514483 Iteration 388, loss = 0.16501039 Iteration 389, loss = 0.16487806 Iteration 390, loss = 0.16474419 Iteration 391, loss = 0.16460950 Iteration 392, loss = 0.16447448 Iteration 393, loss = 0.16434110 Iteration 394, loss = 0.16420994 Iteration 395, loss = 0.16407803 Iteration 396, loss = 0.16394513 Iteration 397, loss = 0.16381228 Iteration 398, loss = 0.16368236 Iteration 399, loss = 0.16355395 Iteration 400, loss = 0.16342608 Iteration 401, loss = 0.16329789 Iteration 402, loss = 0.16317094 Iteration 403, loss = 0.16304426 Iteration 404, loss = 0.16291625 Iteration 405, loss = 0.16278850 Iteration 406, loss = 0.16266128 Iteration 407, loss = 0.16253274Iteration 408, loss = 0.16240436 Iteration 409, loss = 0.16227784

localhost:8888/lab 24/48

Iteration 410, loss = 0.16214993 Iteration 411, loss = 0.16202318 Iteration 412, loss = 0.16190259 Iteration 413, loss = 0.16178081 Iteration 414, loss = 0.16165719 Iteration 415, loss = 0.16153187 Iteration 416, loss = 0.16140804 Iteration 417, loss = 0.16128965 Iteration 418, loss = 0.16116940 Iteration 419, loss = 0.16104577 Iteration 420, loss = 0.16092286 Iteration 421, loss = 0.16080259 Iteration 422, loss = 0.16068014 Iteration 423, loss = 0.16055921 Iteration 424, loss = 0.16044050 Iteration 425, loss = 0.16032115 Iteration 426, loss = 0.16020136 Iteration 427, loss = 0.16008297 Iteration 428, loss = 0.15996419 Iteration 429, loss = 0.15984735 Iteration 430, loss = 0.15973152Iteration 431, loss = 0.15961536 Iteration 432, loss = 0.15950177 Iteration 433, loss = 0.15938917 Iteration 434, loss = 0.15927690Iteration 435, loss = 0.15916213Iteration 436, loss = 0.15904986 Iteration 437, loss = 0.15893825Iteration 438, loss = 0.15882902Iteration 439, loss = 0.15871690 Iteration 440, loss = 0.15860605 Iteration 441, loss = 0.15849352Iteration 442, loss = 0.15838059Iteration 443, loss = 0.15827083Iteration 444, loss = 0.15816435 Iteration 445, loss = 0.15805438Iteration 446, loss = 0.15794349 Iteration 447, loss = 0.15783502Iteration 448, loss = 0.15772476 Iteration 449, loss = 0.15761541 Iteration 450, loss = 0.15750634 Iteration 451, loss = 0.15739653 Iteration 452, loss = 0.15728568 Iteration 453, loss = 0.15717758 Iteration 454, loss = 0.15706928 Iteration 455, loss = 0.15696353 Iteration 456, loss = 0.15685969 Iteration 457, loss = 0.15675462 Iteration 458, loss = 0.15664613 Iteration 459, loss = 0.15654002 Iteration 460, loss = 0.15643791 Iteration 461, loss = 0.15633318 Iteration 462, loss = 0.15622753 Iteration 463, loss = 0.15611865 Iteration 464, loss = 0.15601128 Iteration 465, loss = 0.15590408 Iteration 466, loss = 0.15579842 Iteration 467, loss = 0.15569147 Iteration 468, loss = 0.15558405 Iteration 469, loss = 0.15547621 Iteration 470, loss = 0.15537097 Iteration 471, loss = 0.15526874 Iteration 472, loss = 0.15516258 Iteration 473, loss = 0.15505609 Iteration 474, loss = 0.15495231 Iteration 475, loss = 0.15484821 Iteration 476, loss = 0.15474469 Iteration 477, loss = 0.15464364Iteration 478, loss = 0.15454304

localhost:8888/lab 25/48

Iteration 479, loss = 0.15444143 Iteration 480, loss = 0.15433883 Iteration 481, loss = 0.15423420 Iteration 482, loss = 0.15413303 Iteration 483, loss = 0.15403014 Iteration 484, loss = 0.15392714 Iteration 485, loss = 0.15382711 Iteration 486, loss = 0.15372421 Iteration 487, loss = 0.15362176 Iteration 488, loss = 0.15352104 Iteration 489, loss = 0.15342152 Iteration 490, loss = 0.15332033 Iteration 491, loss = 0.15321746 Iteration 492, loss = 0.15311993 Iteration 493, loss = 0.15302135 Iteration 494, loss = 0.15292082 Iteration 495, loss = 0.15282269 Iteration 496, loss = 0.15272290 Iteration 497, loss = 0.15262362 Iteration 498, loss = 0.15252337 Iteration 499, loss = 0.15242246 Iteration 500, loss = 0.15232749 Iteration 501, loss = 0.15223018 Iteration 502, loss = 0.15212776 Iteration 503, loss = 0.15203192 Iteration 504, loss = 0.15193521 Iteration 505, loss = 0.15183386 Iteration 506, loss = 0.15173221 Iteration 507, loss = 0.15163440 Iteration 508, loss = 0.15153602Iteration 509, loss = 0.15143846 Iteration 510, loss = 0.15133964 Iteration 511, loss = 0.15124174 Iteration 512, loss = 0.15114251Iteration 513, loss = 0.15104360 Iteration 514, loss = 0.15094743Iteration 515, loss = 0.15084917 Iteration 516, loss = 0.15074547 Iteration 517, loss = 0.15064702 Iteration 518, loss = 0.15055108 Iteration 519, loss = 0.15045055 Iteration 520, loss = 0.15035108 Iteration 521, loss = 0.15025383 Iteration 522, loss = 0.15015591 Iteration 523, loss = 0.15005714 Iteration 524, loss = 0.14995827 Iteration 525, loss = 0.14986144 Iteration 526, loss = 0.14976357 Iteration 527, loss = 0.14966299 Iteration 528, loss = 0.14956610 Iteration 529, loss = 0.14946776 Iteration 530, loss = 0.14937127 Iteration 531, loss = 0.14927129 Iteration 532, loss = 0.14917318 Iteration 533, loss = 0.14907282 Iteration 534, loss = 0.14897747 Iteration 535, loss = 0.14888290 Iteration 536, loss = 0.14878622 Iteration 537, loss = 0.14868661 Iteration 538, loss = 0.14858578 Iteration 539, loss = 0.14848826 Iteration 540, loss = 0.14838596 Iteration 541, loss = 0.14828874 Iteration 542, loss = 0.14818921 Iteration 543, loss = 0.14809373 Iteration 544, loss = 0.14799704 Iteration 545, loss = 0.14789902Iteration 546, loss = 0.14780531 Iteration 547, loss = 0.14771511

localhost:8888/lab 26/48

Iteration 548, loss = 0.14762169

```
Iteration 549, loss = 0.14752616
 Iteration 550, loss = 0.14742994
 Iteration 551, loss = 0.14733257
 Training loss did not improve more than tol=0.000100 for 10 consecutive epochs. Stop
 ping.
In [83]:
 predictions1 = model1.predict(test_features)
In [88]:
 matrix1 = confusion_matrix(predictions1, test_target)
 print(matrix1)
In [89]:
 [[10 5 4]
 [ 1 14 0]
 [0 0 16]]
In [90]:
 print(classification_report(test_target, predictions1))
 precision
 recall f1-score
 0
 0.53
 0.91
 0.67
 11
 1
 0.93
 0.74
 0.82
 19
 2
 1.00
 0.80
 0.89
 20
 accuracy
 0.80
 50
 0.82
 0.82
 0.79
 50
 macro avg
 weighted avg
 0.87
 0.80
 0.82
 50
```

Experiment 2:

Changing the following paramaters: Hidden Layer: 350 batch_size: auto learning rate: adaptive activation function: relu loss function: sqd

```
classifier2 = MLPClassifier(hidden_layer_sizes=(350,), max_iter=1000,activation = 'r
 solver='sgd',random_state=1, batch_size="auto", learning_
 learning_rate_init=0.001, verbose=True)
In [81]:
 model2=classifier2.fit(training_features, training_target)
 Iteration 1, loss = 1.13144270
 Iteration 2, loss = 1.12943453
 Iteration 3, loss = 1.12658076
 Iteration 4, loss = 1.12297607
 Iteration 5, loss = 1.11870836
 Iteration 6, loss = 1.11385695
 Iteration 7, loss = 1.10849553
 Iteration 8, loss = 1.10269080
 Iteration 9, loss = 1.09650262
 Iteration 10, loss = 1.08998644
 Iteration 11, loss = 1.08319034
 Iteration 12, loss = 1.07616075
 Iteration 13, loss = 1.06893976
 Iteration 14, loss = 1.06156535
 Iteration 15, loss = 1.05407134
 Iteration 16, loss = 1.04648618
 Iteration 17, loss = 1.03883566
 Iteration 18, loss = 1.03114322
 Iteration 19, loss = 1.02343018
 Iteration 20, loss = 1.01571446
 Iteration 21, loss = 1.00801164
 Iteration 22, loss = 1.00033321
 Iteration 23, loss = 0.99269622
 Iteration 24, loss = 0.98511370
 Iteration 25, loss = 0.97759038
 Iteration 26, loss = 0.97013441
```

localhost:8888/lab 27/48

Iteration 27, loss = 0.96275331 Iteration 28, loss = 0.95545727 Iteration 29, loss = 0.94824680 Iteration 30, loss = 0.94112217 Iteration 31, loss = 0.93408842 Iteration 32, loss = 0.92714559 Iteration 33, loss = 0.92029463 Iteration 34, loss = 0.91353787 Iteration 35, loss = 0.90687982 Iteration 36, loss = 0.90031964 Iteration 37, loss = 0.89385702 Iteration 38, loss = 0.88749564 Iteration 39, loss = 0.88123360 Iteration 40, loss = 0.87506743 Iteration 41, loss = 0.86899965Iteration 42, loss = 0.86302984 Iteration 43, loss = 0.85715601 Iteration 44, loss = 0.85137327 Iteration 45, loss = 0.84567913 Iteration 46, loss = 0.84007378 Iteration 47, loss = 0.83455686 Iteration 48, loss = 0.82912746 Iteration 49, loss = 0.82378323Iteration 50, loss = 0.81852399Iteration 51, loss = 0.81334725 Iteration 52, loss = 0.80825215 Iteration 53, loss = 0.80323898Iteration 54, loss = 0.79830520 Iteration 55, loss = 0.79344878 Iteration 56, loss = 0.78866850 Iteration 57, loss = 0.78396399Iteration 58, loss = 0.77933321Iteration 59, loss = 0.77477297 Iteration 60, loss = 0.77028062Iteration 61, loss = 0.76585707 Iteration 62, loss = 0.76149989Iteration 63, loss = 0.75720799Iteration 64, loss = 0.75298054Iteration 65, loss = 0.74881438 Iteration 66, loss = 0.74470980 Iteration 67, loss = 0.74066525 Iteration 68, loss = 0.73667903 Iteration 69, loss = 0.73275049 Iteration 70, loss = 0.72887778 Iteration 71, loss = 0.72506146 Iteration 72, loss = 0.72129886 Iteration 73, loss = 0.71758921 Iteration 74, loss = 0.71393141 Iteration 75, loss = 0.71032460 Iteration 76, loss = 0.70676816 Iteration 77, loss = 0.70326037 Iteration 78, loss = 0.69980037 Iteration 79, loss = 0.69639112 Iteration 80, loss = 0.69303064 Iteration 81, loss = 0.68971783 Iteration 82, loss = 0.68645070 Iteration 83, loss = 0.68322782 Iteration 84, loss = 0.68004839 Iteration 85, loss = 0.67691190 Iteration 86, loss = 0.67381667 Iteration 87, loss = 0.67076162 Iteration 88, loss = 0.66774502 Iteration 89, loss = 0.66476432Iteration 90, loss = 0.66182016 Iteration 91, loss = 0.65891282 Iteration 92, loss = 0.65604278Iteration 93, loss = 0.65320742Iteration 94, loss = 0.65040717 Iteration 95, loss = 0.64764196

localhost:8888/lab 28/48

Iteration 96, loss = 0.64491029 Iteration 97, loss = 0.64221218 Iteration 98, loss = 0.63954715 Iteration 99, loss = 0.63691450 Iteration 100, loss = 0.63431313Iteration 101, loss = 0.63174239 Iteration 102, loss = 0.62920106 Iteration 103, loss = 0.62668909 Iteration 104, loss = 0.62420659 Iteration 105, loss = 0.62175233 Iteration 106, loss = 0.61932528 Iteration 107, loss = 0.61692630 Iteration 108, loss = 0.61455534 Iteration 109, loss = 0.61221126 Iteration 110, loss = 0.60989342Iteration 111, loss = 0.60760195 Iteration 112, loss = 0.60533576 Iteration 113, loss = 0.60309449 Iteration 114, loss = 0.60087877 Iteration 115, loss = 0.59868802 Iteration 116, loss = 0.59652166 Iteration 117, loss = 0.59437992 Iteration 118, loss = 0.59226221 Iteration 119, loss = 0.59016822 Iteration 120, loss = 0.58809718 Iteration 121, loss = 0.58604866 Iteration 122, loss = 0.58402253Iteration 123, loss = 0.58201784 Iteration 124, loss = 0.58003398Iteration 125, loss = 0.57807119Iteration 126, loss = 0.57612946 Iteration 127, loss = 0.57420943Iteration 128, loss = 0.57231059Iteration 129, loss = 0.57043205Iteration 130, loss = 0.56857345Iteration 131, loss = 0.56673471Iteration 132, loss = 0.56491572Iteration 133, loss = 0.56311601Iteration 134, loss = 0.56133528Iteration 135, loss = 0.55957343Iteration 136, loss = 0.55783014 Iteration 137, loss = 0.55610535 Iteration 138, loss = 0.55439821 Iteration 139, loss = 0.55270842Iteration 140, loss = 0.55103601 Iteration 141, loss = 0.54938107 Iteration 142, loss = 0.54774287 Iteration 143, loss = 0.54612096 Iteration 144, loss = 0.54451578 Iteration 145, loss = 0.54292686 Iteration 146, loss = 0.54135366 Iteration 147, loss = 0.53979582 Iteration 148, loss = 0.53825328 Iteration 149, loss = 0.53672609 Iteration 150, loss = 0.53521388 Iteration 151, loss = 0.53371579 Iteration 152, loss = 0.53223186 Iteration 153, loss = 0.53076286 Iteration 154, loss = 0.52930812 Iteration 155, loss = 0.52786753 Iteration 156, loss = 0.52644101 Iteration 157, loss = 0.52502866 Iteration 158, loss = 0.52363003 Iteration 159, loss = 0.52224506 Iteration 160, loss = 0.52087333 Iteration 161, loss = 0.51951459 Iteration 162, loss = 0.51816867 Iteration 163, loss = 0.51683553 Iteration 164, loss = 0.51551496

localhost:8888/lab 29/48

Iteration 165, loss = 0.51420688 Iteration 166, loss = 0.51291110 Iteration 167, loss = 0.51162764 Iteration 168, loss = 0.51035649 Iteration 169, loss = 0.50909703 Iteration 170, loss = 0.50784917 Iteration 171, loss = 0.50661279 Iteration 172, loss = 0.50538773 Iteration 173, loss = 0.50417410 Iteration 174, loss = 0.50297129 Iteration 175, loss = 0.50177923 Iteration 176, loss = 0.50059792Iteration 177, loss = 0.49942731 Iteration 178, loss = 0.49826773 Iteration 179, loss = 0.49711854 Iteration 180, loss = 0.49597976Iteration 181, loss = 0.49485132Iteration 182, loss = 0.49373288 Iteration 183, loss = 0.49262430 Iteration 184, loss = 0.49152533 Iteration 185, loss = 0.49043576Iteration 186, loss = 0.48935562Iteration 187, loss = 0.48828476 Iteration 188, loss = 0.48722297 Iteration 189, loss = 0.48617019 Iteration 190, loss = 0.48512637 Iteration 191, loss = 0.48409171 Iteration 192, loss = 0.48306580 Iteration 193, loss = 0.48204844 Iteration 194, loss = 0.48103945 Iteration 195, loss = 0.48003887 Iteration 196, loss = 0.47904666 Iteration 197, loss = 0.47806284 Iteration 198, loss = 0.47708722 Iteration 199, loss = 0.47611967 Iteration 200, loss = 0.47516001 Iteration 201, loss = 0.47420821Iteration 202, loss = 0.47326426Iteration 203, loss = 0.47232812Iteration 204, loss = 0.47139986Iteration 205, loss = 0.47047939 Iteration 206, loss = 0.46956643 Iteration 207, loss = 0.46866091 Iteration 208, loss = 0.46776294 Iteration 209, loss = 0.46687230 Iteration 210, loss = 0.46598884 Iteration 211, loss = 0.46511224 Iteration 212, loss = 0.46424257 Iteration 213, loss = 0.46337962 Iteration 214, loss = 0.46252344 Iteration 215, loss = 0.46167403 Iteration 216, loss = 0.46083139 Iteration 217, loss = 0.45999538 Iteration 218, loss = 0.45916581 Iteration 219, loss = 0.45834272Iteration 220, loss = 0.45752571 Iteration 221, loss = 0.45671525 Iteration 222, loss = 0.45591145 Iteration 223, loss = 0.45511392 Iteration 224, loss = 0.45432251 Iteration 225, loss = 0.45353693 Iteration 226, loss = 0.45275717 Iteration 227, loss = 0.45198342 Iteration 228, loss = 0.45121553 Iteration 229, loss = 0.45045351 Iteration 230, loss = 0.44969719 Iteration 231, loss = 0.44894636Iteration 232, loss = 0.44820101Iteration 233, loss = 0.44746099

localhost:8888/lab 30/48

Iteration 234, loss = 0.44672629 Iteration 235, loss = 0.44599710Iteration 236, loss = 0.44527337 Iteration 237, loss = 0.44455511 Iteration 238, loss = 0.44384215 Iteration 239, loss = 0.44313436 Iteration 240, loss = 0.44243170 Iteration 241, loss = 0.44173405 Iteration 242, loss = 0.44104152 Iteration 243, loss = 0.44035396 Iteration 244, loss = 0.43967106 Iteration 245, loss = 0.43899293Iteration 246, loss = 0.43831962 Iteration 247, loss = 0.43765108 Iteration 248, loss = 0.43698718Iteration 249, loss = 0.43632798Iteration 250, loss = 0.43567330Iteration 251, loss = 0.43502324 Iteration 252, loss = 0.43437766 Iteration 253, loss = 0.43373665 Iteration 254, loss = 0.43310019 Iteration 255, loss = 0.43246817 Iteration 256, loss = 0.43184041 Iteration 257, loss = 0.43121696 Iteration 258, loss = 0.43059765 Iteration 259, loss = 0.42998248 Iteration 260, loss = 0.42937147 Iteration 261, loss = 0.42876456 Iteration 262, loss = 0.42816177 Iteration 263, loss = 0.42756304Iteration 264, loss = 0.42696832Iteration 265, loss = 0.42637757 Iteration 266, loss = 0.42579083Iteration 267, loss = 0.42520796Iteration 268, loss = 0.42462894 Iteration 269, loss = 0.42405374 Iteration 270, loss = 0.42348223Iteration 271, loss = 0.42291447 Iteration 272, loss = 0.42235043Iteration 273, loss = 0.42179005Iteration 274, loss = 0.42123339 Iteration 275, loss = 0.42068018 Iteration 276, loss = 0.42013059 Iteration 277, loss = 0.41958456 Iteration 278, loss = 0.41904201 Iteration 279, loss = 0.41850292 Iteration 280, loss = 0.41796761 Iteration 281, loss = 0.41743571 Iteration 282, loss = 0.41690711 Iteration 283, loss = 0.41638176 Iteration 284, loss = 0.41585970 Iteration 285, loss = 0.41534119 Iteration 286, loss = 0.41482609 Iteration 287, loss = 0.41431426 Iteration 288, loss = 0.41380558 Iteration 289, loss = 0.41330001 Iteration 290, loss = 0.41279758 Iteration 291, loss = 0.41229820 Iteration 292, loss = 0.41180177 Iteration 293, loss = 0.41130834 Iteration 294, loss = 0.41081799 Iteration 295, loss = 0.41033045 Iteration 296, loss = 0.40984578 Iteration 297, loss = 0.40936402 Iteration 298, loss = 0.40888520 Iteration 299, loss = 0.40840928 Iteration 300, loss = 0.40793622 Iteration 301, loss = 0.40746611 Iteration 302, loss = 0.40699875

localhost:8888/lab 31/48

Iteration 303, loss = 0.40653409 Iteration 304, loss = 0.40607212Iteration 305, loss = 0.40561294 Iteration 306, loss = 0.40515643 Iteration 307, loss = 0.40470261 Iteration 308, loss = 0.40425142 Iteration 309, loss = 0.40380297 Iteration 310, loss = 0.40335733 Iteration 311, loss = 0.40291423 Iteration 312, loss = 0.40247369 Iteration 313, loss = 0.40203573 Iteration 314, loss = 0.40160025 Iteration 315, loss = 0.40116722 Iteration 316, loss = 0.40073666 Iteration 317, loss = 0.40030841 Iteration 318, loss = 0.39988250 Iteration 319, loss = 0.39945900Iteration 320, loss = 0.39903787 Iteration 321, loss = 0.39861916 Iteration 322, loss = 0.39820283 Iteration 323, loss = 0.39778885 Iteration 324, loss = 0.39737714 Iteration 325, loss = 0.39696769 Iteration 326, loss = 0.39656052Iteration 327, loss = 0.39615565 Iteration 328, loss = 0.39575302 Iteration 329, loss = 0.39535249 Iteration 330, loss = 0.39495414Iteration 331, loss = 0.39455797 Iteration 332, loss = 0.39416392Iteration 333, loss = 0.39377197 Iteration 334, loss = 0.39338213Iteration 335, loss = 0.39299438Iteration 336, loss = 0.39260868 Iteration 337, loss = 0.39222507Iteration 338, loss = 0.39184359Iteration 339, loss = 0.39146426Iteration 340, loss = 0.39108697 Iteration 341, loss = 0.39071150 Iteration 342, loss = 0.39033793Iteration 343, loss = 0.38996633 Iteration 344, loss = 0.38959684 Iteration 345, loss = 0.38922926 Iteration 346, loss = 0.38886359 Iteration 347, loss = 0.38849983 Iteration 348, loss = 0.38813803 Iteration 349, loss = 0.38777828 Iteration 350, loss = 0.38742047 Iteration 351, loss = 0.38706453 Iteration 352, loss = 0.38671056 Iteration 353, loss = 0.38635845 Iteration 354, loss = 0.38600816 Iteration 355, loss = 0.38565959 Iteration 356, loss = 0.38531278 Iteration 357, loss = 0.38496760 Iteration 358, loss = 0.38462409 Iteration 359, loss = 0.38428227 Iteration 360, loss = 0.38394212 Iteration 361, loss = 0.38360348 Iteration 362, loss = 0.38326649 Iteration 363, loss = 0.38293114 Iteration 364, loss = 0.38259737 Iteration 365, loss = 0.38226526 Iteration 366, loss = 0.38193475 Iteration 367, loss = 0.38160582 Iteration 368, loss = 0.38127845 Iteration 369, loss = 0.38095272Iteration 370, loss = 0.38062853Iteration 371, loss = 0.38030587

localhost:8888/lab 32/48

Iteration 372, loss = 0.37998485 Iteration 373, loss = 0.37966540Iteration 374, loss = 0.37934748 Iteration 375, loss = 0.37903108 Iteration 376, loss = 0.37871615 Iteration 377, loss = 0.37840267 Iteration 378, loss = 0.37809063Iteration 379, loss = 0.37778002 Iteration 380, loss = 0.37747077 Iteration 381, loss = 0.37716294 Iteration 382, loss = 0.37685654 Iteration 383, loss = 0.37655144 Iteration 384, loss = 0.37624772 Iteration 385, loss = 0.37594535 Iteration 386, loss = 0.37564428 Iteration 387, loss = 0.37534450Iteration 388, loss = 0.37504616Iteration 389, loss = 0.37474918Iteration 390, loss = 0.37445360 Iteration 391, loss = 0.37415935 Iteration 392, loss = 0.37386638 Iteration 393, loss = 0.37357471 Iteration 394, loss = 0.37328432 Iteration 395, loss = 0.37299523 Iteration 396, loss = 0.37270744 Iteration 397, loss = 0.37242093 Iteration 398, loss = 0.37213572 Iteration 399, loss = 0.37185184 Iteration 400, loss = 0.37156918Iteration 401, loss = 0.37128773Iteration 402, loss = 0.37100755Iteration 403, loss = 0.37072873Iteration 404, loss = 0.37045130 Iteration 405, loss = 0.37017511 Iteration 406, loss = 0.36990012Iteration 407, loss = 0.36962649Iteration 408, loss = 0.36935422Iteration 409, loss = 0.36908311Iteration 410, loss = 0.36881317 Iteration 411, loss = 0.36854439Iteration 412, loss = 0.36827674 Iteration 413, loss = 0.36801031 Iteration 414, loss = 0.36774503 Iteration 415, loss = 0.36748085 Iteration 416, loss = 0.36721782 Iteration 417, loss = 0.36695591 Iteration 418, loss = 0.36669512 Iteration 419, loss = 0.36643540 Iteration 420, loss = 0.36617683 Iteration 421, loss = 0.36591936 Iteration 422, loss = 0.36566298 Iteration 423, loss = 0.36540763 Iteration 424, loss = 0.36515329 Iteration 425, loss = 0.36490006 Iteration 426, loss = 0.36464798 Iteration 427, loss = 0.36439690 Iteration 428, loss = 0.36414681 Iteration 429, loss = 0.36389776 Iteration 430, loss = 0.36364971 Iteration 431, loss = 0.36340258 Iteration 432, loss = 0.36315636 Iteration 433, loss = 0.36291110 Iteration 434, loss = 0.36266684 Iteration 435, loss = 0.36242357 Iteration 436, loss = 0.36218134 Iteration 437, loss = 0.36194013 Iteration 438, loss = 0.36169987Iteration 439, loss = 0.36146055Iteration 440, loss = 0.36122219

localhost:8888/lab 33/48

Iteration 441, loss = 0.36098472Iteration 442, loss = 0.36074811 Iteration 443, loss = 0.36051239Iteration 444, loss = 0.36027759Iteration 445, loss = 0.36004374Iteration 446, loss = 0.35981086 Iteration 447, loss = 0.35957891 Iteration 448, loss = 0.35934783Iteration 449, loss = 0.35911759 Iteration 450, loss = 0.35888821 Iteration 451, loss = 0.35865978 Iteration 452, loss = 0.35843219 Iteration 453, loss = 0.35820544 Iteration 454, loss = 0.35797952 Iteration 455, loss = 0.35775438 Iteration 456, loss = 0.35753009 Iteration 457, loss = 0.35730668 Iteration 458, loss = 0.35708408Iteration 459, loss = 0.35686229Iteration 460, loss = 0.35664122 Iteration 461, loss = 0.35642083 Iteration 462, loss = 0.35620123 Iteration 463, loss = 0.35598240 Iteration 464, loss = 0.35576432 Iteration 465, loss = 0.35554699 Iteration 466, loss = 0.35533040 Iteration 467, loss = 0.35511458 Iteration 468, loss = 0.35489953Iteration 469, loss = 0.35468523Iteration 470, loss = 0.35447165Iteration 471, loss = 0.35425881Iteration 472, loss = 0.35404671Iteration 473, loss = 0.35383535Iteration 474, loss = 0.35362473Iteration 475, loss = 0.35341490Iteration 476, loss = 0.35320580Iteration 477, loss = 0.35299743Iteration 478, loss = 0.35278985Iteration 479, loss = 0.35258298Iteration 480, loss = 0.35237683Iteration 481, loss = 0.35217142 Iteration 482, loss = 0.35196669 Iteration 483, loss = 0.35176271 Iteration 484, loss = 0.35155953 Iteration 485, loss = 0.35135706 Iteration 486, loss = 0.35115527 Iteration 487, loss = 0.35095414 Iteration 488, loss = 0.35075365 Iteration 489, loss = 0.35055383 Iteration 490, loss = 0.35035470 Iteration 491, loss = 0.35015624 Iteration 492, loss = 0.34995846 Iteration 493, loss = 0.34976128 Iteration 494, loss = 0.34956474 Iteration 495, loss = 0.34936882 Iteration 496, loss = 0.34917355 Iteration 497, loss = 0.34897890 Iteration 498, loss = 0.34878488 Iteration 499, loss = 0.34859149 Iteration 500, loss = 0.34839871 Iteration 501, loss = 0.34820654 Iteration 502, loss = 0.34801499 Iteration 503, loss = 0.34782404 Iteration 504, loss = 0.34763373 Iteration 505, loss = 0.34744404 Iteration 506, loss = 0.34725495 Iteration 507, loss = 0.34706647 Iteration 508, loss = 0.34687859Iteration 509, loss = 0.34669130

localhost:8888/lab 34/48

Iteration 510, loss = 0.34650461 Iteration 511, loss = 0.34631851Iteration 512, loss = 0.34613301 Iteration 513, loss = 0.34594810 Iteration 514, loss = 0.34576380 Iteration 515, loss = 0.34558003 Iteration 516, loss = 0.34539684 Iteration 517, loss = 0.34521424 Iteration 518, loss = 0.34503225 Iteration 519, loss = 0.34485088 Iteration 520, loss = 0.34467015 Iteration 521, loss = 0.34448999 Iteration 522, loss = 0.34431049 Iteration 523, loss = 0.34413158Iteration 524, loss = 0.34395323 Iteration 525, loss = 0.34377543Iteration 526, loss = 0.34359833 Iteration 527, loss = 0.34342181Iteration 528, loss = 0.34324584 Iteration 529, loss = 0.34307043Iteration 530, loss = 0.34289555 Iteration 531, loss = 0.34272123 Iteration 532, loss = 0.34254748 Iteration 533, loss = 0.34237424Iteration 534, loss = 0.34220151 Iteration 535, loss = 0.34202932Iteration 536, loss = 0.34185767 Iteration 537, loss = 0.34168655Iteration 538, loss = 0.34151596 Iteration 539, loss = 0.34134585Iteration 540, loss = 0.34117621Iteration 541, loss = 0.34100710 Iteration 542, loss = 0.34083857Iteration 543, loss = 0.34067057 Iteration 544, loss = 0.34050308Iteration 545, loss = 0.34033608Iteration 546, loss = 0.34016959 Iteration 547, loss = 0.34000358Iteration 548, loss = 0.33983808Iteration 549, loss = 0.33967307Iteration 550, loss = 0.33950851 Iteration 551, loss = 0.33934439 Iteration 552, loss = 0.33918074 Iteration 553, loss = 0.33901754 Iteration 554, loss = 0.33885479 Iteration 555, loss = 0.33869248 Iteration 556, loss = 0.33853063 Iteration 557, loss = 0.33836926 Iteration 558, loss = 0.33820836 Iteration 559, loss = 0.33804792Iteration 560, loss = 0.33788797 Iteration 561, loss = 0.33772853 Iteration 562, loss = 0.33756958 Iteration 563, loss = 0.33741108 Iteration 564, loss = 0.33725299 Iteration 565, loss = 0.33709534 Iteration 566, loss = 0.33693812 Iteration 567, loss = 0.33678133 Iteration 568, loss = 0.33662497 Iteration 569, loss = 0.33646904 Iteration 570, loss = 0.33631353 Iteration 571, loss = 0.33615844 Iteration 572, loss = 0.33600376 Iteration 573, loss = 0.33584952 Iteration 574, loss = 0.33569570 Iteration 575, loss = 0.33554228 Iteration 576, loss = 0.33538926Iteration 577, loss = 0.33523666 Iteration 578, loss = 0.33508443

localhost:8888/lab 35/48

Iteration 579, loss = 0.33493259Iteration 580, loss = 0.33478113Iteration 581, loss = 0.33463007 Iteration 582, loss = 0.33447940 Iteration 583, loss = 0.33432913 Iteration 584, loss = 0.33417926 Iteration 585, loss = 0.33402978 Iteration 586, loss = 0.33388074 Iteration 587, loss = 0.33373208 Iteration 588, loss = 0.33358379 Iteration 589, loss = 0.33343588 Iteration 590, loss = 0.33328835 Iteration 591, loss = 0.33314119 Iteration 592, loss = 0.33299441 Iteration 593, loss = 0.33284801 Iteration 594, loss = 0.33270201 Iteration 595, loss = 0.33255637 Iteration 596, loss = 0.33241108 Iteration 597, loss = 0.33226608 Iteration 598, loss = 0.33212143 Iteration 599, loss = 0.33197714 Iteration 600, loss = 0.33183322 Iteration 601, loss = 0.33168966 Iteration 602, loss = 0.33154652Iteration 603, loss = 0.33140380 Iteration 604, loss = 0.33126144 Iteration 605, loss = 0.33111944 Iteration 606, loss = 0.33097781 Iteration 607, loss = 0.33083654Iteration 608, loss = 0.33069562 Iteration 609, loss = 0.33055506 Iteration 610, loss = 0.33041486Iteration 611, loss = 0.33027500Iteration 612, loss = 0.33013549Iteration 613, loss = 0.32999637 Iteration 614, loss = 0.32985760 Iteration 615, loss = 0.32971917 Iteration 616, loss = 0.32958109 Iteration 617, loss = 0.32944333Iteration 618, loss = 0.32930590Iteration 619, loss = 0.32916879 Iteration 620, loss = 0.32903202 Iteration 621, loss = 0.32889557 Iteration 622, loss = 0.32875944 Iteration 623, loss = 0.32862362 Iteration 624, loss = 0.32848812 Iteration 625, loss = 0.32835295 Iteration 626, loss = 0.32821811 Iteration 627, loss = 0.32808359 Iteration 628, loss = 0.32794935 Iteration 629, loss = 0.32781543 Iteration 630, loss = 0.32768184 Iteration 631, loss = 0.32754856 Iteration 632, loss = 0.32741559 Iteration 633, loss = 0.32728294 Iteration 634, loss = 0.32715062 Iteration 635, loss = 0.32701861 Iteration 636, loss = 0.32688690 Iteration 637, loss = 0.32675551 Iteration 638, loss = 0.32662451 Iteration 639, loss = 0.32649391 Iteration 640, loss = 0.32636364 Iteration 641, loss = 0.32623368 Iteration 642, loss = 0.32610402 Iteration 643, loss = 0.32597467 Iteration 644, loss = 0.32584561 Iteration 645, loss = 0.32571686 Iteration 646, loss = 0.32558840 Iteration 647, loss = 0.32546025

localhost:8888/lab 36/48

Iteration 648, loss = 0.32533241 Iteration 649, loss = 0.32520487 Iteration 650, loss = 0.32507764Iteration 651, loss = 0.32495073Iteration 652, loss = 0.32482415 Iteration 653, loss = 0.32469786 Iteration 654, loss = 0.32457185 Iteration 655, loss = 0.32444617 Iteration 656, loss = 0.32432077 Iteration 657, loss = 0.32419567 Iteration 658, loss = 0.32407085 Iteration 659, loss = 0.32394643Iteration 660, loss = 0.32382230 Iteration 661, loss = 0.32369845 Iteration 662, loss = 0.32357489 Iteration 663, loss = 0.32345168 Iteration 664, loss = 0.32332882 Iteration 665, loss = 0.32320625 Iteration 666, loss = 0.32308395 Iteration 667, loss = 0.32296192 Iteration 668, loss = 0.32284018 Iteration 669, loss = 0.32271881 Iteration 670, loss = 0.32259771 Iteration 671, loss = 0.32247688 Iteration 672, loss = 0.32235627 Iteration 673, loss = 0.32223592 Iteration 674, loss = 0.32211583 Iteration 675, loss = 0.32199603Iteration 676, loss = 0.32187655 Iteration 677, loss = 0.32175732 Iteration 678, loss = 0.32163835 Iteration 679, loss = 0.32151963Iteration 680, loss = 0.32140117 Iteration 681, loss = 0.32128292Iteration 682, loss = 0.32116493Iteration 683, loss = 0.32104718Iteration 684, loss = 0.32092967 Iteration 685, loss = 0.32081239Iteration 686, loss = 0.32069536 Iteration 687, loss = 0.32057859Iteration 688, loss = 0.32046208 Iteration 689, loss = 0.32034580 Iteration 690, loss = 0.32022978 Iteration 691, loss = 0.32011399 Iteration 692, loss = 0.31999844 Iteration 693, loss = 0.31988313 Iteration 694, loss = 0.31976802 Iteration 695, loss = 0.31965314 Iteration 696, loss = 0.31953849 Iteration 697, loss = 0.31942408 Iteration 698, loss = 0.31930991 Iteration 699, loss = 0.31919599 Iteration 700, loss = 0.31908231 Iteration 701, loss = 0.31896886 Iteration 702, loss = 0.31885565 Iteration 703, loss = 0.31874267 Iteration 704, loss = 0.31862999 Iteration 705, loss = 0.31851754 Iteration 706, loss = 0.31840533 Iteration 707, loss = 0.31829335 Iteration 708, loss = 0.31818160 Iteration 709, loss = 0.31807008 Iteration 710, loss = 0.31795877 Iteration 711, loss = 0.31784770 Iteration 712, loss = 0.31773677 Iteration 713, loss = 0.31762606 Iteration 714, loss = 0.31751561 Iteration 715, loss = 0.31740545 Iteration 716, loss = 0.31729551

localhost:8888/lab 37/48

```
Iteration 717, loss = 0.31718576
Iteration 718, loss = 0.31707623
Iteration 719, loss = 0.31696693
Iteration 720, loss = 0.31685786
Iteration 721, loss = 0.31674901
Iteration 722, loss = 0.31664037
Iteration 723, loss = 0.31653192
Iteration 724, loss = 0.31642368
Iteration 725, loss = 0.31631569
Iteration 726, loss = 0.31620791
Iteration 727, loss = 0.31610033
Iteration 728, loss = 0.31599295
Iteration 729, loss = 0.31588577
Iteration 730, loss = 0.31577878
Iteration 731, loss = 0.31567199
Iteration 732, loss = 0.31556539
Iteration 733, loss = 0.31545900
Iteration 734, loss = 0.31535281
Iteration 735, loss = 0.31524683
Iteration 736, loss = 0.31514106
Iteration 737, loss = 0.31503545
Iteration 738, loss = 0.31493004
Iteration 739, loss = 0.31482483
Iteration 740, loss = 0.31471982
Iteration 741, loss = 0.31461501
Iteration 742, loss = 0.31451039
Iteration 743, loss = 0.31440597
Iteration 744, loss = 0.31430173
Iteration 745, loss = 0.31419765
Iteration 746, loss = 0.31409374
Iteration 747, loss = 0.31399000
Iteration 748, loss = 0.31388646
Iteration 749, loss = 0.31378312
Iteration 750, loss = 0.31367996
Iteration 751, loss = 0.31357700
Iteration 752, loss = 0.31347421
Iteration 753, loss = 0.31337157
Iteration 754, loss = 0.31326912
Iteration 755, loss = 0.31316685
Iteration 756, loss = 0.31306481
Iteration 757, loss = 0.31296294
Iteration 758, loss = 0.31286126
Iteration 759, loss = 0.31275972
Iteration 760, loss = 0.31265834
Iteration 761, loss = 0.31255712
Iteration 762, loss = 0.31245607
Iteration 763, loss = 0.31235519
Iteration 764, loss = 0.31225449
Iteration 765, loss = 0.31215396
Iteration 766, loss = 0.31205355
Iteration 767, loss = 0.31195331
Iteration 768, loss = 0.31185324
Iteration 769, loss = 0.31175334
Iteration 770, loss = 0.31165361
Iteration 771, loss = 0.31155404
Iteration 772, loss = 0.31145465
Iteration 773, loss = 0.31135544
Iteration 774, loss = 0.31125641
Iteration 775, loss = 0.31115755
Iteration 776, loss = 0.31105886
Iteration 777, loss = 0.31096033
Iteration 778, loss = 0.31086194
Iteration 779, loss = 0.31076372
Training loss did not improve more than tol=0.000100 for 10 consecutive epochs. Sett
ing learning rate to 0.000200
Iteration 780, loss = 0.31066565
Iteration 781, loss = 0.31058253
Iteration 782, loss = 0.31050583
Iteration 783, loss = 0.31043491
```

localhost:8888/lab 38/48

```
Iteration 784, loss = 0.31036918
 Iteration 785, loss = 0.31030812
 Iteration 786, loss = 0.31025127
 Iteration 787, loss = 0.31019819
 Iteration 788, loss = 0.31014852
 Iteration 789, loss = 0.31010190
 Iteration 790, loss = 0.31005803
 Training loss did not improve more than tol=0.000100 for 10 consecutive epochs. Sett
 ing learning rate to 0.000040
 Iteration 791, loss = 0.31001662
 Iteration 792, loss = 0.30998038
 Iteration 793, loss = 0.30994738
 Iteration 794, loss = 0.30991731
 Iteration 795, loss = 0.30988987
 Iteration 796, loss = 0.30986479
 Iteration 797, loss = 0.30984184
 Iteration 798, loss = 0.30982081
 Iteration 799, loss = 0.30980150
 Iteration 800, loss = 0.30978374
 Iteration 801, loss = 0.30976737
 Training loss did not improve more than tol=0.000100 for 10 consecutive epochs. Sett
 ing learning rate to 0.000008
 Iteration 802, loss = 0.30975226
 Iteration 803, loss = 0.30973887
 Iteration 804, loss = 0.30972673
 Iteration 805, loss = 0.30971574
 Iteration 806, loss = 0.30970577
 Iteration 807, loss = 0.30969672
 Iteration 808, loss = 0.30968850
 Iteration 809, loss = 0.30968102
 Iteration 810, loss = 0.30967422
 Iteration 811, loss = 0.30966802
 Iteration 812, loss = 0.30966236
 Training loss did not improve more than tol=0.000100 for 10 consecutive epochs. Sett
 ing learning rate to 0.000002
 Iteration 813, loss = 0.30965720
 Iteration 814, loss = 0.30965259
 Iteration 815, loss = 0.30964842
 Iteration 816, loss = 0.30964466
 Iteration 817, loss = 0.30964126
 Iteration 818, loss = 0.30963818
 Iteration 819, loss = 0.30963540
 Iteration 820, loss = 0.30963288
 Iteration 821, loss = 0.30963059
 Iteration 822, loss = 0.30962852
 Iteration 823, loss = 0.30962664
 Training loss did not improve more than tol=0.000100 for 10 consecutive epochs. Sett
 ing learning rate to 0.000000
 Iteration 824, loss = 0.30962494
 Iteration 825, loss = 0.30962341
 Iteration 826, loss = 0.30962203
 Iteration 827, loss = 0.30962079
 Iteration 828, loss = 0.30961967
 Iteration 829, loss = 0.30961865
 Iteration 830, loss = 0.30961774
 Iteration 831, loss = 0.30961691
 Iteration 832, loss = 0.30961616
 Iteration 833, loss = 0.30961549
 Iteration 834, loss = 0.30961488
 Training loss did not improve more than tol=0.000100 for 10 consecutive epochs. Lear
 ning rate too small. Stopping.
 predictions2 = model2.predict(test_features)
In [82]:
 matrix2 = confusion matrix(predictions2, test target)
In [87]:
In [91]:
 print(matrix2)
```

localhost:8888/lab 39/48

```
[[ 9 2 4]
[ 1 17 0]
[ 1 0 16]]
```

```
In [92]: print(classification_report(test_target, predictions2))
```

	precision	recall	f1-score	support
0	0.60	0.82	0.69	11
1	0.94	0.89	0.92	19
2	0.94	0.80	0.86	20
accuracy			0.84	50
macro avg	0.83	0.84	0.83	50
weighted avg	0.87	0.84	0.85	50

Experiment 3:

```
In [ ]:
```

Changing the following paramaters: Hidden Layer: 400 batch_size: auto learning rate: invscaling activation function: relu loss function: max iter: 500

```
function: relu loss function: max_iter: 500
 classifier3 = MLPClassifier(hidden_layer_sizes=(400,), max_iter=500,activation = 're
  In [93]:
 random_state=1, batch_size='auto', learning_rate='invscaling
 learning_rate_init=0.001, verbose=True)
 classifier3
  In [94]:
  Out[94]: MLPClassifier(hidden_layer_sizes=(400,), learning_rate='invscaling',
 max_iter=500, random_state=1, verbose=True)
  In [95]:
 model3=classifier3.fit(training_features, training_target)
 Iteration 1, loss = 1.10153023
 Iteration 2, loss = 1.06154440
 Iteration 3, loss = 1.02302996
 Iteration 4, loss = 0.98601220
 Iteration 5, loss = 0.95052859
 Iteration 6, loss = 0.91656114
 Iteration 7, loss = 0.88406839
 Iteration 8, loss = 0.85300700
 Iteration 9, loss = 0.82334812
 Iteration 10, loss = 0.79509936
 Iteration 11, loss = 0.76819469
 Iteration 12, loss = 0.74260487
 Iteration 13, loss = 0.71829438
 Iteration 14, loss = 0.69522472
 Iteration 15, loss = 0.67335613
 Iteration 16, loss = 0.65261876
 Iteration 17, loss = 0.63297913
 Iteration 18, loss = 0.61438074
 Iteration 19, loss = 0.59678478
 Iteration 20, loss = 0.58015467
 Iteration 21, loss = 0.56443825
 Iteration 22, loss = 0.54960219
 Iteration 23, loss = 0.53560788
 Iteration 24, loss = 0.52240810
 Iteration 25, loss = 0.50997362
 Iteration 26, loss = 0.49824996
 Iteration 27, loss = 0.48720855
 Iteration 28, loss = 0.47680517
 Iteration 29, loss = 0.46701520
 Iteration 30, loss = 0.45779549
 Iteration 31, loss = 0.44911059
 Iteration 32, loss = 0.44094503
```

localhost:8888/lab 40/48

Iteration 33, loss = 0.43326374Iteration 34, loss = 0.42603284 Iteration 35, loss = 0.41922137 Iteration 36, loss = 0.41279229 Iteration 37, loss = 0.40671385 Iteration 38, loss = 0.40095390 Iteration 39, loss = 0.39550251 Iteration 40, loss = 0.39032569 Iteration 41, loss = 0.38540144 Iteration 42, loss = 0.38071272 Iteration 43, loss = 0.37623512 Iteration 44, loss = 0.37195345 Iteration 45, loss = 0.36784895 Iteration 46, loss = 0.36391596 Iteration 47, loss = 0.36014150 Iteration 48, loss = 0.35652117 Iteration 49, loss = 0.35304554Iteration 50, loss = 0.34969845 Iteration 51, loss = 0.34646952 Iteration 52, loss = 0.34335080 Iteration 53, loss = 0.34033050Iteration 54, loss = 0.33741003 Iteration 55, loss = 0.33458024 Iteration 56, loss = 0.33183174 Iteration 57, loss = 0.32916498Iteration 58, loss = 0.32657172Iteration 59, loss = 0.32405266 Iteration 60, loss = 0.32160759 Iteration 61, loss = 0.31923496 Iteration 62, loss = 0.31693322Iteration 63, loss = 0.31469253Iteration 64, loss = 0.31251258 Iteration 65, loss = 0.31039224 Iteration 66, loss = 0.30832446 Iteration 67, loss = 0.30630682Iteration 68, loss = 0.30433694Iteration 69, loss = 0.30241279Iteration 70, loss = 0.30053088Iteration 71, loss = 0.29869310 Iteration 72, loss = 0.29689913Iteration 73, loss = 0.29514561 Iteration 74, loss = 0.29343321 Iteration 75, loss = 0.29176180 Iteration 76, loss = 0.29013045 Iteration 77, loss = 0.28853296 Iteration 78, loss = 0.28696991 Iteration 79, loss = 0.28543877 Iteration 80, loss = 0.28394109 Iteration 81, loss = 0.28247831 Iteration 82, loss = 0.28104613 Iteration 83, loss = 0.27964807 Iteration 84, loss = 0.27828204 Iteration 85, loss = 0.27694432 Iteration 86, loss = 0.27563291 Iteration 87, loss = 0.27434593 Iteration 88, loss = 0.27308406 Iteration 89, loss = 0.27184705 Iteration 90, loss = 0.27063316 Iteration 91, loss = 0.26944421 Iteration 92, loss = 0.26827917 Iteration 93, loss = 0.26713380 Iteration 94, loss = 0.26600919 Iteration 95, loss = 0.26490430 Iteration 96, loss = 0.26381867 Iteration 97, loss = 0.26275887 Iteration 98, loss = 0.26172167 Iteration 99, loss = 0.26070122 Iteration 100, loss = 0.25970161 Iteration 101, loss = 0.25872284

localhost:8888/lab 41/48

Iteration 102, loss = 0.25776519 Iteration 103, loss = 0.25683293 Iteration 104, loss = 0.25592086 Iteration 105, loss = 0.25502379 Iteration 106, loss = 0.25414521 Iteration 107, loss = 0.25328634 Iteration 108, loss = 0.25244546 Iteration 109, loss = 0.25162014 Iteration 110, loss = 0.25081080 Iteration 111, loss = 0.25001806 Iteration 112, loss = 0.24924063 Iteration 113, loss = 0.24847878 Iteration 114, loss = 0.24773234 Iteration 115, loss = 0.24700075 Iteration 116, loss = 0.24628312 Iteration 117, loss = 0.24557998 Iteration 118, loss = 0.24489072Iteration 119, loss = 0.24421621 Iteration 120, loss = 0.24355649 Iteration 121, loss = 0.24290998 Iteration 122, loss = 0.24227633 Iteration 123, loss = 0.24165336 Iteration 124, loss = 0.24104151 Iteration 125, loss = 0.24044064 Iteration 126, loss = 0.23984866 Iteration 127, loss = 0.23926732 Iteration 128, loss = 0.23869684 Iteration 129, loss = 0.23813583Iteration 130, loss = 0.23758456Iteration 131, loss = 0.23704196Iteration 132, loss = 0.23650933Iteration 133, loss = 0.23598730Iteration 134, loss = 0.23547663Iteration 135, loss = 0.23497441Iteration 136, loss = 0.23447962Iteration 137, loss = 0.23399235Iteration 138, loss = 0.23351234 Iteration 139, loss = 0.23303911Iteration 140, loss = 0.23257254Iteration 141, loss = 0.23211261 Iteration 142, loss = 0.23165840 Iteration 143, loss = 0.23121234 Iteration 144, loss = 0.23077186 Iteration 145, loss = 0.23033697 Iteration 146, loss = 0.22990848 Iteration 147, loss = 0.22948589 Iteration 148, loss = 0.22906937 Iteration 149, loss = 0.22865800 Iteration 150, loss = 0.22825149 Iteration 151, loss = 0.22784986 Iteration 152, loss = 0.22745294 Iteration 153, loss = 0.22706084 Iteration 154, loss = 0.22667502 Iteration 155, loss = 0.22629286 Iteration 156, loss = 0.22591459 Iteration 157, loss = 0.22554052 Iteration 158, loss = 0.22517021 Iteration 159, loss = 0.22480306 Iteration 160, loss = 0.22443965 Iteration 161, loss = 0.22408120 Iteration 162, loss = 0.22372737 Iteration 163, loss = 0.22337695 Iteration 164, loss = 0.22302955 Iteration 165, loss = 0.22268561 Iteration 166, loss = 0.22234630 Iteration 167, loss = 0.22200966 Iteration 168, loss = 0.22167573 Iteration 169, loss = 0.22134564 Iteration 170, loss = 0.22101915

localhost:8888/lab 42/48

Iteration 171, loss = 0.22069628 Iteration 172, loss = 0.22037572Iteration 173, loss = 0.22005740 Iteration 174, loss = 0.21974307 Iteration 175, loss = 0.21943122 Iteration 176, loss = 0.21912167 Iteration 177, loss = 0.21881492 Iteration 178, loss = 0.21851211 Iteration 179, loss = 0.21821111 Iteration 180, loss = 0.21791146 Iteration 181, loss = 0.21761311 Iteration 182, loss = 0.21731684 Iteration 183, loss = 0.21702254 Iteration 184, loss = 0.21673019 Iteration 185, loss = 0.21643921 Iteration 186, loss = 0.21614890 Iteration 187, loss = 0.21586027 Iteration 188, loss = 0.21557356 Iteration 189, loss = 0.21528881 Iteration 190, loss = 0.21500526 Iteration 191, loss = 0.21472272 Iteration 192, loss = 0.21444204 Iteration 193, loss = 0.21416280 Iteration 194, loss = 0.21388597 Iteration 195, loss = 0.21361096 Iteration 196, loss = 0.21333686 Iteration 197, loss = 0.21306542 Iteration 198, loss = 0.21279885 Iteration 199, loss = 0.21253341 Iteration 200, loss = 0.21227020 Iteration 201, loss = 0.21200854 Iteration 202, loss = 0.21174756 Iteration 203, loss = 0.21148774 Iteration 204, loss = 0.21122972 Iteration 205, loss = 0.21097356 Iteration 206, loss = 0.21071973 Iteration 207, loss = 0.21046617 Iteration 208, loss = 0.21021341 Iteration 209, loss = 0.20996164 Iteration 210, loss = 0.20971093 Iteration 211, loss = 0.20946017 Iteration 212, loss = 0.20920931 Iteration 213, loss = 0.20895889 Iteration 214, loss = 0.20870940 Iteration 215, loss = 0.20846014 Iteration 216, loss = 0.20821286 Iteration 217, loss = 0.20796609 Iteration 218, loss = 0.20772007 Iteration 219, loss = 0.20747500 Iteration 220, loss = 0.20723265 Iteration 221, loss = 0.20698950 Iteration 222, loss = 0.20674519 Iteration 223, loss = 0.20649930 Iteration 224, loss = 0.20625380 Iteration 225, loss = 0.20600927 Iteration 226, loss = 0.20576498 Iteration 227, loss = 0.20552212 Iteration 228, loss = 0.20528171 Iteration 229, loss = 0.20504057 Iteration 230, loss = 0.20480037 Iteration 231, loss = 0.20456268 Iteration 232, loss = 0.20432727 Iteration 233, loss = 0.20409352 Iteration 234, loss = 0.20386200 Iteration 235, loss = 0.20362995 Iteration 236, loss = 0.20339846 Iteration 237, loss = 0.20316909Iteration 238, loss = 0.20294008 Iteration 239, loss = 0.20271010

localhost:8888/lab 43/48

Iteration 240, loss = 0.20248050 Iteration 241, loss = 0.20225180 Iteration 242, loss = 0.20202568 Iteration 243, loss = 0.20180100 Iteration 244, loss = 0.20157631Iteration 245, loss = 0.20135142 Iteration 246, loss = 0.20112706 Iteration 247, loss = 0.20090467 Iteration 248, loss = 0.20068262 Iteration 249, loss = 0.20046196 Iteration 250, loss = 0.20024228 Iteration 251, loss = 0.20002665 Iteration 252, loss = 0.19981316 Iteration 253, loss = 0.19959980 Iteration 254, loss = 0.19938513 Iteration 255, loss = 0.19917008 Iteration 256, loss = 0.19895523 Iteration 257, loss = 0.19874210 Iteration 258, loss = 0.19853010 Iteration 259, loss = 0.19831850 Iteration 260, loss = 0.19810786 Iteration 261, loss = 0.19789782 Iteration 262, loss = 0.19768858 Iteration 263, loss = 0.19747827 Iteration 264, loss = 0.19726904 Iteration 265, loss = 0.19705969 Iteration 266, loss = 0.19684947 Iteration 267, loss = 0.19663949 Iteration 268, loss = 0.19643086 Iteration 269, loss = 0.19622309 Iteration 270, loss = 0.19601441 Iteration 271, loss = 0.19580635Iteration 272, loss = 0.19560300 Iteration 273, loss = 0.19539908Iteration 274, loss = 0.19519567 Iteration 275, loss = 0.19499273Iteration 276, loss = 0.19479041Iteration 277, loss = 0.19458972 Iteration 278, loss = 0.19438873 Iteration 279, loss = 0.19418701Iteration 280, loss = 0.19398844 Iteration 281, loss = 0.19379155 Iteration 282, loss = 0.19359484 Iteration 283, loss = 0.19339749 Iteration 284, loss = 0.19320286 Iteration 285, loss = 0.19300771 Iteration 286, loss = 0.19281330 Iteration 287, loss = 0.19261805 Iteration 288, loss = 0.19242319 Iteration 289, loss = 0.19222950 Iteration 290, loss = 0.19203685 Iteration 291, loss = 0.19184572 Iteration 292, loss = 0.19165453 Iteration 293, loss = 0.19146487 Iteration 294, loss = 0.19127489 Iteration 295, loss = 0.19108477 Iteration 296, loss = 0.19089524 Iteration 297, loss = 0.19070468 Iteration 298, loss = 0.19051480 Iteration 299, loss = 0.19032496 Iteration 300, loss = 0.19013577 Iteration 301, loss = 0.18994774 Iteration 302, loss = 0.18975988 Iteration 303, loss = 0.18957361 Iteration 304, loss = 0.18938920 Iteration 305, loss = 0.18920325 Iteration 306, loss = 0.18901737 Iteration 307, loss = 0.18883256 Iteration 308, loss = 0.18864752

localhost:8888/lab 44/48

Iteration 309, loss = 0.18846434 Iteration 310, loss = 0.18827989 Iteration 311, loss = 0.18809375 Iteration 312, loss = 0.18790649 Iteration 313, loss = 0.18772206 Iteration 314, loss = 0.18753853 Iteration 315, loss = 0.18735242 Iteration 316, loss = 0.18716734 Iteration 317, loss = 0.18698408 Iteration 318, loss = 0.18680225 Iteration 319, loss = 0.18661897 Iteration 320, loss = 0.18643814 Iteration 321, loss = 0.18625829 Iteration 322, loss = 0.18607630 Iteration 323, loss = 0.18589529 Iteration 324, loss = 0.18571543 Iteration 325, loss = 0.18553465 Iteration 326, loss = 0.18535534 Iteration 327, loss = 0.18517782 Iteration 328, loss = 0.18499410 Iteration 329, loss = 0.18480955 Iteration 330, loss = 0.18462754 Iteration 331, loss = 0.18444361 Iteration 332, loss = 0.18425853 Iteration 333, loss = 0.18407381 Iteration 334, loss = 0.18389014 Iteration 335, loss = 0.18370625Iteration 336, loss = 0.18352646 Iteration 337, loss = 0.18335044Iteration 338, loss = 0.18317396 Iteration 339, loss = 0.18299950 Iteration 340, loss = 0.18282651Iteration 341, loss = 0.18265446 Iteration 342, loss = 0.18247914 Iteration 343, loss = 0.18230905Iteration 344, loss = 0.18213719Iteration 345, loss = 0.18196469 Iteration 346, loss = 0.18179484 Iteration 347, loss = 0.18162530Iteration 348, loss = 0.18145824 Iteration 349, loss = 0.18129147 Iteration 350, loss = 0.18112421 Iteration 351, loss = 0.18095763 Iteration 352, loss = 0.18079301 Iteration 353, loss = 0.18062678 Iteration 354, loss = 0.18046043 Iteration 355, loss = 0.18029256 Iteration 356, loss = 0.18012658 Iteration 357, loss = 0.17995970 Iteration 358, loss = 0.17979160 Iteration 359, loss = 0.17962775 Iteration 360, loss = 0.17946019 Iteration 361, loss = 0.17929189 Iteration 362, loss = 0.17913072 Iteration 363, loss = 0.17896651 Iteration 364, loss = 0.17880084 Iteration 365, loss = 0.17863565 Iteration 366, loss = 0.17846998 Iteration 367, loss = 0.17830820 Iteration 368, loss = 0.17814962 Iteration 369, loss = 0.17799322 Iteration 370, loss = 0.17783866 Iteration 371, loss = 0.17768035 Iteration 372, loss = 0.17752211 Iteration 373, loss = 0.17736672 Iteration 374, loss = 0.17720861 Iteration 375, loss = 0.17705112 Iteration 376, loss = 0.17689509 Iteration 377, loss = 0.17673792

localhost:8888/lab 45/48

Iteration 378, loss = 0.17658192Iteration 379, loss = 0.17642521 Iteration 380, loss = 0.17626828 Iteration 381, loss = 0.17611438 Iteration 382, loss = 0.17596295 Iteration 383, loss = 0.17580801 Iteration 384, loss = 0.17565470 Iteration 385, loss = 0.17550168 Iteration 386, loss = 0.17534982 Iteration 387, loss = 0.17519612 Iteration 388, loss = 0.17504231 Iteration 389, loss = 0.17488939 Iteration 390, loss = 0.17473795 Iteration 391, loss = 0.17458710 Iteration 392, loss = 0.17443482Iteration 393, loss = 0.17428696 Iteration 394, loss = 0.17413954 Iteration 395, loss = 0.17399095 Iteration 396, loss = 0.17384526 Iteration 397, loss = 0.17369841 Iteration 398, loss = 0.17355346 Iteration 399, loss = 0.17341163 Iteration 400, loss = 0.17326768 Iteration 401, loss = 0.17312371Iteration 402, loss = 0.17297878 Iteration 403, loss = 0.17283688 Iteration 404, loss = 0.17269776 Iteration 405, loss = 0.17255416 Iteration 406, loss = 0.17241451 Iteration 407, loss = 0.17227675Iteration 408, loss = 0.17213692Iteration 409, loss = 0.17200310Iteration 410, loss = 0.17186619 Iteration 411, loss = 0.17172875 Iteration 412, loss = 0.17159291 Iteration 413, loss = 0.17145856 Iteration 414, loss = 0.17132366 Iteration 415, loss = 0.17118767 Iteration 416, loss = 0.17105352Iteration 417, loss = 0.17092028Iteration 418, loss = 0.17078255 Iteration 419, loss = 0.17064671 Iteration 420, loss = 0.17050683 Iteration 421, loss = 0.17037029 Iteration 422, loss = 0.17022900 Iteration 423, loss = 0.17008491 Iteration 424, loss = 0.16994744 Iteration 425, loss = 0.16980998 Iteration 426, loss = 0.16967632 Iteration 427, loss = 0.16954341 Iteration 428, loss = 0.16940887 Iteration 429, loss = 0.16927467 Iteration 430, loss = 0.16914165 Iteration 431, loss = 0.16901027 Iteration 432, loss = 0.16887773 Iteration 433, loss = 0.16874788 Iteration 434, loss = 0.16861679 Iteration 435, loss = 0.16848046 Iteration 436, loss = 0.16834691 Iteration 437, loss = 0.16821930 Iteration 438, loss = 0.16808843 Iteration 439, loss = 0.16795680 Iteration 440, loss = 0.16782572 Iteration 441, loss = 0.16769990 Iteration 442, loss = 0.16757361 Iteration 443, loss = 0.16744422 Iteration 444, loss = 0.16731290 Iteration 445, loss = 0.16718586 Iteration 446, loss = 0.16705788

localhost:8888/lab 46/48

03/03/2021 WORKSHOP 4

Iteration 447, loss = 0.16692530

```
Iteration 448, loss = 0.16679306
 Iteration 449, loss = 0.16666296
 Iteration 450, loss = 0.16653549
 Iteration 451, loss = 0.16640776
 Iteration 452, loss = 0.16628304
 Iteration 453, loss = 0.16615365
 Iteration 454, loss = 0.16602556
 Iteration 455, loss = 0.16590206
 Iteration 456, loss = 0.16577436
 Iteration 457, loss = 0.16564657
 Iteration 458, loss = 0.16551934
 Iteration 459, loss = 0.16539520
 Iteration 460, loss = 0.16527602
 Iteration 461, loss = 0.16515222
 Iteration 462, loss = 0.16502973
 Iteration 463, loss = 0.16491176
 Iteration 464, loss = 0.16479117
 Iteration 465, loss = 0.16466945
 Iteration 466, loss = 0.16454894
 Iteration 467, loss = 0.16442955
 Iteration 468, loss = 0.16431312
 Iteration 469, loss = 0.16419302
 Iteration 470, loss = 0.16407084
 Iteration 471, loss = 0.16394683
 Iteration 472, loss = 0.16383105
 Iteration 473, loss = 0.16371187
 Iteration 474, loss = 0.16359189
 Iteration 475, loss = 0.16347419
 Iteration 476, loss = 0.16335462
 Iteration 477, loss = 0.16323939
 Iteration 478, loss = 0.16311963
 Iteration 479, loss = 0.16299882
 Iteration 480, loss = 0.16288172
 Iteration 481, loss = 0.16276756
 Iteration 482, loss = 0.16265097
 Iteration 483, loss = 0.16253585
 Iteration 484, loss = 0.16241817
 Iteration 485, loss = 0.16230431
 Iteration 486, loss = 0.16219367
 Iteration 487, loss = 0.16208182
 Iteration 488, loss = 0.16196733
 Iteration 489, loss = 0.16185319
 Iteration 490, loss = 0.16174161
 Iteration 491, loss = 0.16162534
 Iteration 492, loss = 0.16151832
 Iteration 493, loss = 0.16140766
 Iteration 494, loss = 0.16129713
 Iteration 495, loss = 0.16118680
 Iteration 496, loss = 0.16107222
 Iteration 497, loss = 0.16096113
 Iteration 498, loss = 0.16084892
 Iteration 499, loss = 0.16073973
 Iteration 500, loss = 0.16063198
 C:\Users\Acer\anaconda3\lib\site-packages\sklearn\neural_network\_multilayer_percept
 ron.py:582: ConvergenceWarning: Stochastic Optimizer: Maximum iterations (500) reach
 ed and the optimization hasn't converged yet.
 warnings.warn(
In [97]:
 predictions3 = model3.predict(test_features)
 matrix3 = confusion matrix(predictions3, test target)
In [98]:
In [99]:
 print(matrix3)
 [[10 5 3]
 [ 1 14 0]
 [ 0 0 17]]
```

localhost:8888/lab 47/48

print(classification_report(test_target, predictions3)) In [100... precision recall f1-score support 0 0.56 0.91 0.69 11 1 0.93 0.74 0.82 19 2 1.00 0.85 0.92 20 0.82 50 accuracy macro avg 0.83 0.83 0.81 50 weighted avg 0.88 0.82 0.83 50

End Of Assignment!!

localhost:8888/lab 48/48