

Basics of Neural Network Programming

Binary Classification

deeplearning.ai

Binary Classification

Notation

Andrew Ng

Binary Classification

In a binary classification problem, the result is a discrete value output.

For example - account hacked (1) or compromised (0)

- a tumor malign (1) or benign (0)

Example: Cat vs Non-Cat

The goal is to train a classifier that the input is an image represented by a feature vector, x, and predicts whether the corresponding label y is 1 or 0. In this case, whether this is a cat image (1) or a non-cat image (0).

An image is store in the computer in three separate matrices corresponding to the Red, Green, and Blue color channels of the image. The three matrices have the same size as the image, for example, the resolution of the cat image is 64 pixels X 64 pixels, the three matrices (RGB) are 64 X 64 each.

The value in a cell represents the pixel intensity which will be used to create a feature vector of ndimension. In pattern recognition and machine learning, a feature vector represents an object, in this case, a cat or no cat.

To create a feature vector, x, the pixel intensity values will be "unroll" or "reshape" for each color. The dimension of the input feature vector x is $n_x = 64 \times 64 \times 3 = 12288$.

$$x = \begin{bmatrix} 255 \\ 231 \\ 42 \\ \vdots \\ 255 \\ 134 \\ 202 \\ \vdots \\ 255 \\ 134 \\ 93 \\ \vdots \end{bmatrix} - \text{green}$$

Basics of Neural **Network Programming**

Logistic Regression

deeplearning.ai

Logistic Regression

Given
$$\times$$
, want $\hat{y} = \frac{P(y=1|x)}{0 < \hat{y} < 1}$

Output
$$\hat{y} = G(\underline{w}^T \times + \underline{b})$$

Basics of Neural Network Programming

Logistic Regression cost function

Logistic Regression cost function

$$\hat{y}^{(i)} = \sigma(w^T \underline{x}^{(i)} + b), \text{ where } \sigma(z^{(i)}) = \frac{1}{1 + e^{-z}} (i)$$

$$\text{Given } \{(\underline{x}^{(1)}, \underline{y}^{(1)}), \dots, (\underline{x}^{(m)}, \underline{y}^{(m)})\}, \text{ want } \hat{y}^{(i)} \approx \underline{y}^{(i)} = \frac{1}{2} (\hat{y} - \underline{y})^2$$

$$\text{Loss (error) function: } \int_{\mathcal{X}} (\hat{y}, \underline{y}) = \frac{1}{2} (\hat{y} - \underline{y})^2$$

$$\text{The } \underline{y} = 1 + \int_{\mathcal{X}} (\hat{y}, \underline{y}) = -\log \hat{y} + \int_{\mathcal{X}} \log(1 - \hat{y}) = \int_{\mathcal{X}} \log(1 - \hat{y}) + \int_{\mathcal{X}} \log(1 - \hat{y}) = \int_{\mathcal{X}} \log(1 - \hat{y}) + \int_{\mathcal{X}} \log(1 - \hat{y}) +$$

Logistic Regression: Cost Function

To train the parameters w and b, we need to define a cost function.

Recap:

$$\hat{y}^{(i)} = \sigma(w^T x^{(i)} + b)$$
, where $\sigma(z^{(i)}) = \frac{1}{1 + e^{-z^{(i)}}}$

 $x^{(i)}$ the i-th training example

Given $\{(x^{(1)}, y^{(1)}), \cdots, (x^{(m)}, y^{(m)})\}$, we want $\hat{y}^{(l)} \approx y^{(l)}$

Loss (error) function:

The loss function measures the discrepancy between the prediction $(\hat{y}^{(i)})$ and the desired output $(y^{(i)})$. In other words, the loss function computes the error for a single training example.

$$\begin{split} &L\big(\hat{y}^{(l)},y^{(l)}\big) = \frac{1}{2}(\hat{y}^{(l)}-y^{(l)})^2 \\ &L\big(\hat{y}^{(l)},y^{(l)}\big) = -(y^{(l)}\log(\hat{y}^{(l)}) + (1-y^{(l)})\log(1-\hat{y}^{(l)}) \end{split}$$

- If $y^{(l)}=1$: $L(\hat{y}^{(l)},y^{(l)})=-\log(\hat{y}^{(l)})$ where $\log(\hat{y}^{(l)})$ and $\hat{y}^{(l)}$ should be close to 1
- If $y^{(l)} = 0$: $L(\hat{y}^{(l)}, y^{(l)}) = -\log(1 \hat{y}^{(l)})$ where $\log(1 \hat{y}^{(l)})$ and $\hat{y}^{(l)}$ should be close to 0

Cost function

The cost function is the average of the loss function of the entire training set. We are going to find the parameters w and b that minimize the overall cost function.

$$J(w,b) = \frac{1}{m} \sum_{i=1}^{m} L(\hat{y}^{(i)}, y^{(i)}) = -\frac{1}{m} \sum_{i=1}^{m} [(y^{(i)} \log(\hat{y}^{(i)}) + (1 - y^{(i)}) \log(1 - \hat{y}^{(i)})]$$

Basics of Neural Network Programming

Gradient Descent

Gradient Descent

Recap:
$$\hat{y} = \sigma(w^T x + b)$$
, $\sigma(z) = \frac{1}{1 + e^{-z}} \leftarrow J(w, b) = \frac{1}{m} \sum_{i=1}^{m} \mathcal{L}(\hat{y}^{(i)}, y^{(i)}) = -\frac{1}{m} \sum_{i=1}^{m} y^{(i)} \log \hat{y}^{(i)} + (1 - y^{(i)}) \log(1 - \hat{y}^{(i)})$

Want to find w, b that minimize J(w, b)

Andrew Ng

Gradient Descent

 $J(\omega,b) \qquad \omega := \omega - \alpha \underbrace{\partial J(\omega,b)}_{\partial \omega} \underbrace{\partial Z(\omega,b)}_{\partial \omega} \underbrace{\partial Z(\omega,$

deeplearning.ai

Basics of Neural Network Programming

Derivatives

Intuition about derivatives

deeplearning.ai

Basics of Neural Network Programming

More derivatives examples

Intuition about derivatives

$$G = 2$$

$$G = 2.001$$

$$G(a) = 4$$

$$G(a) = 4.004$$

$$G(a) = 4.004$$

$$G(a) = 4$$

$$G(a) = 4$$

$$G(a) = 4$$

$$G(a) = 2$$

$$G(a) = 3$$

$$G(a$$

Andrew Ng

More derivative examples

$$f(a) = a^2$$

$$f(a) = a^2$$
 $\frac{\partial}{\partial a} f(a) = \frac{\partial}{\partial a}$

$$f(\omega) = \alpha^3 \qquad \frac{\lambda}{\lambda \alpha} (l\omega) = \frac{3\alpha^2}{3\pi 2^3} = 12$$

$$f(a) = \log_e(a)$$

$$\ln(a)$$

$$\frac{1}{\log_e(a)} = \frac{1}{a}$$

$$\alpha = 2$$
 $f(\alpha) = 4$ $\alpha = 2 - 001$ $f(\alpha) \approx 4 - 004$

$$a = 2$$
 $f(a) = 8$ $a = 2.001$ $f(a) = 8$

$$Q = 5.001 \quad f(m) \approx 0.64312$$

$$Q = 5.001 \quad f(m) \approx 0.64312$$

Andrew Ng

deeplearning.ai

Computation Graph

$$J(a,b,c) = 3(a+bc) = 3(5+3x^2) = 33$$
 $U = bc$
 $V = atu$
 $J = 3v$
 $U = bc$
 $U = bc$
 $U = bc$
 $U = atu$
 $U = atu$

Basics of Neural Network Programming

Derivatives with a Computation Graph

Computing derivatives

Computing derivatives

Basics of Neural Network Programming

Logistic Regression Gradient descent

Logistic regression recap

$$\Rightarrow z = w^{T}x + b$$

$$\Rightarrow \hat{y} = a = \sigma(z)$$

$$\Rightarrow \mathcal{L}(a, y) = -(y \log(a) + (1 - y) \log(1 - a))$$

Logistic regression derivatives

Basics of Neural Network Programming

Gradient descent on m examples

Logistic regression on m examples

$$\frac{J(\omega,b)}{S} = \frac{1}{m} \sum_{i=1}^{m} f(\alpha^{(i)}, y^{(i)})$$

$$S = A^{(i)} = G(z^{(i)}) = G(\omega^{T} x^{(i)} + b)$$

$$\frac{\partial}{\partial \omega_{i}} J(\omega,b) = \frac{1}{m} \sum_{i=1}^{m} \frac{\partial}{\partial \omega_{i}} f(\alpha^{(i)}, y^{(i)})$$

$$\frac{\partial}{\partial \omega_{i}} J(\omega,b) = \frac{1}{m} \sum_{i=1}^{m} \frac{\partial}{\partial \omega_{i}} f(\alpha^{(i)}, y^{(i)})$$

$$\frac{\partial}{\partial \omega_{i}} J(\omega,b) = \frac{1}{m} \sum_{i=1}^{m} \frac{\partial}{\partial \omega_{i}} f(\alpha^{(i)}, y^{(i)})$$

Logistic regression on m examples

$$d\omega_1 = \frac{\partial J}{\partial \omega_1}$$

Vectorization

Andrew Ng