Introducere în NumPy și Matplotlib

1. Numpy

- cea mai utilizată bibliotecă Python pentru calculul matematic
- dispune de obiecte multidimensionale (vectori, matrici) şi funcţii optimizate să lucreze cu acestea

Importarea bibliotecii:

```
import numpy as np
```

Vectori multidimensionali:

- initializați folosind o listă din Python

```
a = np.array([1, 2, 3])
print(a)  # => [1 2 3]
print(type(a))  # tipul obiectului a => <class 'numpy.ndarray'>
print(a.dtype)  # tipul elementelor din a => int32
print(a.shape)  # tuple continand lungimea lui a pe fiecare dimensiune => (3,)
print(a[0])  # acceseaza elementul avand indexul 0 => 1

b = np.array([[1, 2, 3], [4, 5, 6]])
print(b.shape)  # => (2, 3)
print(b[0][2])  # => 3
print(b[0, 2])  # => 3

c = np.asarray([[1, 2], [3, 4]])
print(type(c))  # => <class 'numpy.ndarray'>
print(c.shape)  # => (2, 2)
```

creați folosind funcții din NumPy

```
zero_array = np.zeros((3, 2))
 # creeaza un vector continand numai 0
print(zero_array)
 # => [[0. 0.]
 # [0. 0.]
 [0. 0.]]
ones_array = np.ones((2, 2))
 # creeaza un vector continand numai 1
print(ones array)
 # => [[1. 1.]
 [1. 1.]]
constant_array = np.full((2, 2), 8)
 # creeaza un vector constant
print(constant_array)
 # => [[8 8]
 # [8 8]]
identity_matrix = np.eye(3)
 # creeaza matricea identitate de dimensiune 3x3
print(identity_matrix)
 # => [[1. 0. 0.]
 # [0. 1. 0.]
 [0. 0. 1.]]
```

Indexare:

Slicing: extragerea unei submulțimi - trebuie specificați indecșii doriți pe fiecare dimensiune

```
array_to_slice = np.array([[1,2,3,4], [5,6,7,8], [9,10,11,12]])
slice = array_to_slice[:, 0:3]
 # luam toate liniile si coloanele 0, 1, 2
 # => [[ 1 2 3]
print(slice)
 # [567]
 [ 9 10 11]]
#!! modificarea slice duce automat la modificarea array to slice
print(array_to_slice[0][0])
 # => 1
slice[0][0] = 100
print(array_to_slice[0][0])
 # => 100
# pentru a nu se intampla acest lucru submultimea poate fi copiata
slice_copy = np.copy(array_to_slice[:, 0:3])
slice\_copy[0][0] = 100
print(slice_copy[0][0])
 # => 100
print(array to slice[0][0]) # => 1
```

În cazul în care unul din indecși este un întreg, dimensiunea submulțimii returnate este mai mică decât dimensiunea inițială:

Folosind vectori de întregi:

Folosind vectori de valori bool:

Funcții matematice:

Operațiile matematice de bază sunt disponibile atât ca funcții NumPy cât și ca operatori. Acestea sunt aplicate element cu element:

```
x = np.array([[1,2],[3,4]], dtype=np.float64)
y = np.array([[5,6],[7,8]], dtype=np.float64)
# Suma element cu element => [[ 6.0 8.0]
 [ 10.0 12.0]]
print(x + y)
print(np.add(x, y))
# Diferenta element cu element => [[ -4.0 -4.0]
#
 [-4.0 -4.0]]
print(x - y)
print(np.subtract(x, y))
# Produs element cu element => [[ 5.0 12.0]
 [ 21.0 32.0]]
print(x * y)
print(np.multiply(x, y))
[ 0.42857143 0.5]]
print(x / y)
print(np.divide(x, y))
# Radical element cu element => [[ 1. 1.41421356]
 [ 1.73205081 2.]]
```

```
print(np.sqrt(x))

# Ridicare La putere

my_array = np.arange(5)
powered = np.power(my_array, 3)
print(powered) # => [ 0 1 8 27 64]
```

Produsul scalar:

```
x = np.array([[1, 2],[3, 4]])
y = np.array([[5, 6],[7, 8]])

v = np.array([9, 10])
w = np.array([11, 12])

# vector x vector => 219
print(v.dot(w))
print(np.dot(v, w))

# matrice x vector => [29 67]
print(np.matmul(x, v))

# matrice x matrice => [[19 22]
# [43 50]]
print(np.matmul(x, y))
```

Operații pe matrici:

NumPy dispune de funcții care realizează operații pe o anumită dimensiune.

```
x = np.array([[1, 2],[3, 4]])

# suma pe o anumita dimensiune
print(np.sum(x))  # Suma tuturor elementelor => 10
print(np.sum(x, axis=0))  # Suma pe coloane => [4 6]
print(np.sum(x, axis=1))  # Suma pe linii => [3 7]
# putem specifica si mai multe axe pe care sa se faca operatia:
print(np.sum(x, axis=(0, 1)))  # Suma tuturor elementelor => 10
```

```
# media pe o anumita dimensiune
y = np.array([[[1, 2, 3, 4], [5, 6, 7, 8]], [[1, 2, 3, 4], [5, 6, 7, 8]], [[1, 2, 3, 4], [5, 6, 7, 8]], [[1, 2, 3, 4], [5, 6, 7, 8]]]
4], [5, 6, 7, 8]]])
 # => (3, 2, 4)
print(y.shape)
 # [5 6 7 8]]
# [[1 2 7
print(y)
 [5 6 7 8]]
[[1 2 3 4]
 #
 #
 # [5 6 7 8]]]
print(np.mean(y, axis=0)) # => [[1. 2. 3. 4.]
 # [5. 6. 7. 8.]]
print(np.mean(y, axis=1)) # => [[3. 4. 5. 6.]
 # [3. 4. 5. 6.]
 [3. 4. 5. 6.]]
# indexul elementului maxim pe fiecare linie
z = np.array([[10, 12, 5], [17, 11, 19]])
print(np.argmax(z, axis=1)) # => [1 2]
```

Broadcasting:

- mecanism care oferă posibilitatea de a realiza operații aritmetice între vectori de dimensiuni diferite
- vectorul mai mic este multipilcat astfel încât să se potrivească cu cel mai mare, operația fiind apoi realizată pe cel din urmă

Reguli de broadcasting:

1. Daca vectorii nu au acelaşi număr de dimensiuni, vectorul mai mic este extins cu câte o dimensiune, până când acest lucru este realizat.

```
ex: Dacă avem 2 vectori a și b cu
a.shape = (3, 4)
b.shape = (6,)
b este extins la dimensiunea (6, 1)
```

2. Cei 2 vectori se numesc compatibili pe o dimensiune dacă au aceeași lungime pe acea dimensiune sau dacă unul dintre ei are lungimea 1.

ex: Considerăm vectorii:

a astfel încât:a.shape = (3, 4)b astfel încât:b.shape = (6, 1)c astfel încât:c.shape = (3, 5)

a și c sunt compatibili pe prima dimensiune

a și b sunt compatibili pe cea de-a doua dimensiune

- 3. Pe cei 2 vectori se poate aplica broadcasting daca ei sunt compatibili pe toate dimensiunile.
- 4. La broadcasting, fiecare vector se comportă ca și cum ar avea, pe fiecare dimensiune, lungimea maximă dintre cele două dimensiuni inițiale (maximul dimensiunilor element cu element)

ex: La broadcasting vectorii a și b cu

a.shape =
$$(3, 4)$$

b.shape = $(3, 1)$

se comportă ca și cum ar avea dimensiunea (3, 4)

5. În fiecare dimensiune pe care unul din vectori avea dimensiunea 1, iar celalalt mai mare, primul vector se comportă ca și cum ar fi copiat de-a lungul acelei dimensiuni.

ex: Considerăm vectorii:

$$a = [[1, 2, 3], [4, 5, 6]]$$
, a.shape = (2, 3)

$$b = [[1.], [1.]]$$
, $b.shape = (2, 1)$

Când vrem să facem o operație de broadcasting, vectorul b va fi copiat de-a lungul celei de-a doua dimensiuni, astfel încât el devine:

operația fiind acum realizată pe vectori de aceeași dimensiune.

2. Matplotlib

bibliotecă utilizată pentru plotarea datelor

Importarea bibliotecii:

Plotare:

- cea mai importantă funcție este plot, care permite afișarea datelor 2D

```
# Calculeaza coordonatele (x, y) ale punctelor de pe o curba sin
# x - valori de la 0 la 3 * np.pi, luate din 0.1 in 0.1
x = np.arange(0, 3 * np.pi, 0.1)
y = np.sin(x)


# Ploteaza punctele
plt.plot(x, y)

# Adauga etichete pentru fiecare axa
plt.xlabel('x axis label')
plt.ylabel('y axis label')

# Adauga titlu
plt.title('Sine')


# Adauga legenda
plt.legend(['Sine'])

# Afiseaza figura
plt.show()
```


OBS. Pentru a plota punctele independent, fără a face interpolare ca în exemplul anterior, se poate specifica un al treilea parametru în funcția plot, astfel:

```
plt.plot(x, y, 'o')
```


Plotarea mai multor grafice în cadrul aceleiasi figuri:


```
# Calculeaza coordonatele (x, y) ale punctelor de pe o curba sin, respectiv cos
# x - valori de la 0 la 3 * np.pi, luate din 0.1 in 0.1
x = np.arange(0, 3 * np.pi, 0.1)
y_1 = np.sin(x)
y_2 = np.cos(x)

# Ploteaza punctele in aceeasi figura
plt.plot(x, y_1)
plt.plot(x, y_2)

# Adauga titlu
plt.title('Sine and Cosine')


# Adauga legenda
plt.legend(['Sine', 'Cosine'])

# Afiseaza figura
plt.show()
```


Plotarea simultană a mai multor grafice în figuri diferite:


```
\# Calculeaza coordonatele (x, y) ale punctelor de pe o curba sin, respectiv cos
# x - valori de la 0 la 3 * np.pi, luate din 0.1 in 0.1
x = np.arange(0, 3 * np.pi, 0.1)
y_1 = np.sin(x)
y_2 = np.cos(x)
# definim primul plot in figura 1
first_plot = plt.figure(1)
plt.plot(x, y_1)
plt.title('Sine')
plt.legend(['Sine'])
# definim cel de-al doilea plot in figura 2
second_plot = plt.figure(2)
plt.plot(x, y_2)
plt.title('Cosine')
plt.legend(['Cosine'])
# afisam figurile
plt.show()
```


Sublotare:

- putem plota mai multe subfiguri în cadrul aceleiași figuri

```
\# Calculeaza coordonatele (x, y) ale punctelor de pe o curba sin, respectiv cos
x = np.arange(0, 3 * np.pi, 0.1)
y_{sin} = np.sin(x)
y_{cos} = np.cos(x)
# Creeaza un grid avand inaltimea 2 si latimea 1
# si seteaza primul subplot ca activ
plt.subplot(2, 1, 1)
# Ploteaza primele valori
plt.plot(x, y_sin)
plt.title('Sine')
# Seteaza cel de-al doilea subplot ca activ
# si ploteaza al doilea set de date
plt.subplot(2, 1, 2)
plt.plot(x, y_cos)
plt.title('Cosine')
# Afiseaza figura
plt.show()
```


Exerciții

1. Se dau următoarele 9 imagini de dimensiuni 400x600. Valorile acestora au fost salvate în fișierele "images/car_{idx}.npy".

a. Citiți imaginile din aceste fișiere și salvați-le într-un np.array (va avea dimensiunea 9x400x600).

Obs: Citirea din fișier se face cu ajutorul funcției:

Aceasta întoarce un np.array de dimensiune 400x600.

- b. Calculați suma valorilor pixelilor tuturor imaginilor.
- c. Calculați suma valorilor pixelilor pentru fiecare imagine în parte.
- d. Afișați indexul imaginii cu suma maximă.

e. Calculați imaginea medie și afișati-o.

Obs: Afișarea imaginii medii se poate face folosind biblioteca *scikit-image* în următorul mod:

Dacă biblioteca nu este instalată, acest lucru se poate face prin rularea comenzii sistem pip install scikit-image.

- f. Cu ajutorul funcției np.std(images_array), calculați deviația standard a imaginilor.
- g. Normalizați imaginile. (se scade imaginea medie și se împarte rezultatul la deviația standard)
- h. Decupați fiecare imagine, afișând numai liniile cuprinse între 200 și 300, respectiv coloanele cuprinse între 280 și 400.

Naive Bayes

Regula Bayes

În acest laborator vom clasifica cifrele scrise de mână din subsetul **MNIST** folosind Naive Bayes.

MNIST¹ este o bază de date cu cifre scrise de mână (0-9), conținând 60.000 de imagini pentru antrenare și 10.000 pentru testare. Imaginile sunt alb-negru având dimensiunea de 28x28 pixeli. În cadrul laboratorului vom lucra pe un subset, împărțit astfel:

- → În 'train_images.txt' sunt 1.000 de imagini din mulţimea de antrenare, fiecare fiind stocată pe câte o linie a matricei de dimensiune 1000 x 784 (28 x 28 = 784).
- → În 'test_images.txt' sunt 500 de imagini din setul de testare.
- → Fişierele 'train_labels.txt' şi 'test_labels.txt' conţin etichetele imaginilor.

Exemple de imagini din setul de date MNIST.

Descărcați arhiva care conține datele de antrenare și testare de aici.

-

¹ http://yann.lecun.com/exdb/mnist/

Pentru vizualizarea unei imagini din multimea de antrenare trebuie să redimensionăm vectorul de 1 x 784 la 28 x 28.

```
import numpy as np
import matplotlib.pyplot as plt
train images = np.loadtxt('train images.txt') # incarcam imaginile
train labels = np.loadtxt('train labels.txt', 'int') # incarcam etichetele avand
 # tipul de date int
image = train_images[0, :] # prima imagine
image = np.reshape(image, (28, 28))
plt.imshow(image.astype(np.uint8), cmap='gray')
plt.show()
```

Deoarece datele noastre (valorile pixelilor) sunt valori continue, va trebui sa le transformăm în valori discrete cu ajutorul unei histograme. Vom stabili numărul de intervale la care vom împărți lungimea intervalului valorilor continue, apoi vom asigna fiecărei valori continue indicele intervalul corespunzător.

```
bins = np.linspace(start=0, stop=255, num=num bins) # returneaza intervalele
x to bins = np.digitize(x, bins) # returneaza pentru fiecare element intervalul
 # corespunzator
 # Atentie! In cazul nostru indexarea elementelor va
 # incepe de la 1, intrucat nu avem valori < 0
```

1. Antrenarea clasificatorului (fit)

O imagine $X = \{x_1, x_2, ..., x_{784}\}$ din multimea de antrenare are dimensiunea de 1x784. Conform presupunerii clasificatorului Naive Bayes, vom considera fiecare pixel ca fiind un atribut *independent* în calcularea probabilității apartenenței lui X la clasa c.

$$P(c|X) = p(c) \prod_{i=1}^{784} P(x_i|c) \quad | \text{ aplicăm logaritm}$$
$$log(P(c|X)) = log(P(c)) + \sum_{i=1}^{784} log(P(x_i|c))$$

numărul exemplelor din clasa c

Pentru aplicarea regulii Naive Bayes avem nevoie de:

```
1. P(c) = \frac{numărul\ exemplelor\ din\ clasa\ c}{numărul\ total\ de\ exemple}, probabilitatea ca un exemplu să se af le în clasa c
2. P(x|c) = \frac{\text{numărul exemplelor din clasa c care sunt egale cu } x}{\text{numărul exemplelor din clasa c}}, probabilitatea de a avea atributul x în clasa c
```

2. Prezicerea etichetelor pe baza clasificatorul (predict)

$$P(c|X) = p(c) \prod_{i=1}^{n} P(x_i|c)$$
, unde $X = \{x_1, x_2, ..., x_n\}$ cu $x_1, ..., x_n$ attribute independente.

Probabilitatea ca exemplul $X = \{x_1, x_2, ..., x_{784}\}$ să fie în clasa c, se obține prin înmulțirea (sau adunarea logaritmilor) probabilităților individuale ale atributelor acestuia condiționate de clasa c. Vom calcula P(c|X) pentru fiecare clasă c ($c \in [1, num_classes]$), iar eticheta finală este dată de clasa cu probabilitatea cea mai mare.

Biblioteca Scikit-learn

În continuare vom folosi biblioteca **Scikit-learn**. Aceasta este dezvoltată în Python, fiind integrată cu NumPy și pune la dispoziție o serie de algoritmi optimizați pentru probleme de clasificare, regresie și clusterizare.

Pas 1: Instalarea librăriei

pip install scikit-learn

Pas 2: Importarea modelului

from sklearn.naive_bayes import MultinomialNB

Pas 3: Definirea modelului

naive bayes model = MultinomialNB()

Pas 4: Antrenarea modelului

naive_bayes_model.fit(training_data, training_labels)

Pas 5.1: Prezicerea etichetelor

naive_bayes_model.predict(testing_data)

Pas 5.2: Calcularea acurateții

naive_bayes_model.score(testing_data, testing_labels)

Exerciții

- 1. Se dă mulțimea de antrenare, reprezentând înălțimea în cm a unei persoane și eticheta corespunzătoare:
 - [(160, F), (165, F), (155, F), (172, F), (175, B), (180, B), (177, B), (190, B)]. Împărțind valorile continue (înălțimea) în 4 intervale (150-160, 161-170, 171-180, 181-190), calculați probabilitatea ca o persoană având 178 cm, să fie fată sau să fie băiat, folosind regula lui Bayes.
- Ştiind că valoarea minimă a unui pixel este 0, iar valoarea maximă este 255, calculați capetele a num_bins intervale (utilizați funcția linspace). Definiți metoda values_to_bins care primește o matrice de dimensiune (n_samples, n_features) și capetele intervalelor calculate anterior, iar pentru fiecare

exemplu și fiecare atribut calculează indexul intervalului corespunzător (utilizați funcția np.digitize).

Folosiți funcția definită pentru a discretiza mulțimea de antrenare și cea de testare.

3. Calculați acuratețea pe *mulțimea de testare* a clasificatorul Multinomial Naive Bayes, împărținând intervalul pixelilor în 5 sub-intervale.

OBS. Acuratețea pe care trebuie să o obțineți pentru num_bins = 5 este de 83.6%.

- 4. Testați clasificatorul Multinomial Naive Bayes pe subsetul MNIST folosind $num_bins \in \{3, 5, 7, 9, 11\}$.
- 5. Folosind numărul de sub-intervale care obține cea mai bună acuratețe la exercițiul anterior, afișați cel puțin 10 exemple misclasate.

6. Definiți metoda *confusion_matrix(y_true, y_pred)* care calculează matricea de confuzie. Calculați matricea de confuzie folosind predicțiile clasificatorului anterior.

Obs:

- Matrice de confuzie $C = c_{ij}$, numărul exemplelor din clasa i care au fost clasificata ca fiind în clasa j.

Clasa actuală↓ Clasa prezisă →	1	2	3
1	Nr. exemplelor din clasa 1 care au fost clasificate ca fiind in clasa 1	Nr. exemplelor din clasa 1 care au fost clasificate ca fiind in clasa 2	Nr. exemplelor din clasa 1 care au fost clasificate ca fiind in clasa 3
2	Nr. exemplelor din clasa 2 care au fost clasificate ca fiind in clasa 1	Nr. exemplelor din clasa 2 care au fost clasificate ca fiind in clasa 2	Nr. exemplelor din clasa 2 care au fost clasificate ca fiind in clasa 3

Nr. exemplelor din clasa 3 care au fost clasificate ca fiind in clasa 1 Nr. exemplelor din clasa 3 care au fost clasificate ca fiind in clasa 2	Nr. exemplelor din clasa 3 care au fost clasificate ca fiind in clasa 3
--	--

Matricea de confuzie pentru clasificatorul anterior este:

```
[[51. 0. 0. 0. 0. 0. 1. 0. 1. 0.]

[0. 48. 0. 0. 0. 0. 0. 0. 4. 0.]

[2. 1. 50. 1. 1. 0. 1. 1. 1. 0.]

[0. 0. 1. 49. 0. 0. 0. 0. 0. 3.]

[0. 0. 0. 0. 33. 0. 0. 0. 2. 11.]

[1. 0. 0. 9. 0. 34. 1. 0. 6. 1.]


[1. 1. 0. 0. 1. 0. 43. 0. 2. 0.]

[0. 1. 0. 0. 2. 0. 0. 41. 0. 6.]

[0. 1. 3. 3. 1. 1. 1. 1. 34. 1.]

[0. 0. 1. 1. 5. 0. 0. 0. 0. 35.]]
```

Metoda celor mai apropiați vecini

Exemplu care arată diferențele dintre metoda celui mai apropiat vecin și metoda celor mai apropiați cinci vecini. Zona colorată reprezintă regiunea de decizie a clasificatorului folosind distanța L2. Se observă că în cazul metodei celui mai apropiat vecin se formează mici 'insule' ce pot duce la predicții incorecte. Zonele gri din imaginea 5-NN reprezintă zone de predicție ambigue din cauza egalității voturilor celor mai apropiați vecini.

În acest laborator vom clasifica cifrele scrise de mână din subsetul **MNIST** folosind metoda celor mai apropiați vecini.

Descărcați arhiva cu datele de antrenare și testare de aici.

- ? Care este acuratețea metodei *celui* mai apropiat vecin pe mulțimea de *antrenare* când se folosește distanța L2? Dar pentru distanța L1?
- ? Care este acuratețea metodei celor mai apropiați vecini pe mulțimea de antrenare când se folosește numărul de vecini $K \ge 2$ și distanța L2? Dar pentru distanța L1?

Exerciții

1. Creați clasa KnnClassifier, având constructorul următor:

```
def __init__(self, train_images, train_labels):
 self.train_images = train_images
 self.train_labels = train_labels
```

Definiţi metoda classify_image(self, test_image, num_neighbors = 3, metric = '12') care clasifică imaginea test_image cu metoda celor mai apropiaţi vecini, numărul vecinilor este stabilit de parametru num_neighbors, iar distanţa poate fi L1 sau L2, în funcţie de parametrul metric.

Obs:

$$- L1(X, Y) = \sum_{i=1}^{n} |X_i - Y_i|$$

-
$$L2(X, Y) = \sqrt{\sum_{i=1}^{n} (X_i - Y_i)^2}$$

- În variabilele *train_images* și *test_image* valorile unui exemplu sunt stocate pe linie. (train_images.shape = (num_samples, num_features), test_image.shape = (1, num_features))
- 3. Calculați acuratețea metodei celor mai apropiați vecini pe mulțimea de testare având ca distanța 'l2' și numărul de vecini 3. Salvați predicțiile în fișierul predictii_3nn_l2_mnist.txt.

Obs:

- Acuratețea pe mulțimea de testare este de 89.8%.
- Calculați acuratețea metodei celor mai apropiați vecini pe mulțimea de testare având ca distanța L2 și numărul de vecini ∈ [1, 3, 5, 7, 9].
 - a. Plotați un grafic cu acuratețea obținută pentru fiecare vecin și salvați scorurile în fișierul *acuratete_l2.txt*.

b. Repetați punctul anterior pentru distanța L1. Plotați graficul de la punctul anterior în aceeași figură cu graficul curent (utilizați fișierul acuratete_I2.txt).

Funcții numpy:

```
np.sort(x) # sorteaza array-ul
np.argsort(x) # returneaza indecsi care sorteaza array-ul
np.bincount(x) # calculeaza numarul de aparatii al fiecarei valori din array
print(np.bincount(numpy.array([0, 1, 1, 3, 2, 1, 7]))) # array([1, 3, 1, 1, 0, 0, 0, 1])
np.where(x == 3) # returneaza indecsi care satisfac conditia
np.intersectld(x, y) # returneaza intersectia celor 2 array
np.savetxt('fisier.txt', y) # salveaza array-ul y in fisierul fisier.txt
```

Modelul bag-of-words. Normalizarea datelor. Maşini cu vectori suport (SVM).

1. Modelul bag-of-words

- → este o metodă de reprezentare a datelor de tip text, bazată pe frecvența de apariție a cuvintelor în cadrul documentelor
 - → algoritmul este alcătuit din 2 paşi:
 - 1. definirea unui vocabular prin atribuirea unui id unic fiecărui cuvânt regăsit în setul de date (setul de antrenare)
 - 2. reprezentarea fiecărui document ca un vector de dimensiune egală cu lungimea vocabularului, definit astfel:

 $features[word_idx] = numărul de apariții al cuvântului cu id - ul word_idx$

2. Normalizarea datelor

2.1. Standardizarea

Metode obișnuite de preprocesare a datelor. În partea **stângă** sunt reprezentate datele 2D originale. În **mijloc** acestea sunt centrate în origine, prin scăderea mediei pe fiecare dimensiune. În partea **dreaptă** fiecare dimensiune este scalată folosind deviația standard corespunzătoare. Spre deosebire de imaginea din centru, unde datele au lungimi diferite pe cele două axe, aici ele sunt egale.

 transformă vectorii de caracteristici astfel încât fiecare să aibă medie 0 şi deviație standard 1

$$x_scaled = \frac{x - mean(x)}{\sigma}$$
 , unde x_mean - media valorilor lui x σ - deviația standard

```
x_{train} = np.array([[1, -1, 2], [2, 0, 0], [0, 1, -1]], dtype=np.float64)
x_{test} = np.array([[-1, 1, 0]], dtype=np.float64)
# facem statisticile pe datele de antrenare
scaler = preprocessing.StandardScaler()
scaler.fit(x_train)
# afisam media
 # => [1. 0. 0.33333333]
print(scaler.mean_)
# afisam deviatia standard
 # => [0.81649658 0.81649658 1.24721913]
print(scaler.scale_)
# scalam datele de antrenare
scaled_x_train = scaler.transform(x_train)
 # => [[0. -1.22474487 1.33630621]
 # [1.22474487 0. -0.26726124]
# [-1.22474487 1.3343630
print(scaled_x_train)
 [-1.22474487 1.22474487 -1.06904497]]
# scalam datele de test
scaled_x_test = scaler.transform(x_test)
print(scaled_x_test) # => [[-2.44948974 1.22474487 -0.26726124]]
```

2.2. Normalizarea L1. Normalizarea L2

În partea **stângă** sunt reprezentate datele 2D originale. În **mijloc**, sunt reprezentate datele normalizate folosind norma L_2 . În partea **dreaptă**, sunt reprezentate datele normalizate folosind norma L_1 .

- scalarea individuală a vectorilor de caracteristici corespunzători fiecărui exemplu astfel încât norma lor să devină 1.

Folosind norma
$$L_1$$
: $x_scaled = \frac{X}{||X||_1}, ||X||_1 = \sum_{i=1}^n |x_i|$

Folosind norma L_2 :

$$x_scaled = \frac{X}{\|X\|_{2}}, \|X\|_{2} = \sqrt{\sum_{i=1}^{n} x_{i}^{2}}$$

3. Mașini cu vectori suport

În partea stângă sunt prezentate drepte de decizie posibile pentru clasificarea celor două tipuri de obiecte. SVM-ul, exemplificat în partea dreaptă, alege hiperplanul care maximizează marginea dintre cele doua clase.

Pentru implementarea acestui algoritm vom folosi biblioteca *ScikitLearn*. Aceasta este dezvoltată în Python, fiind integrată cu NumPy și pune la dispoziție o serie de algoritmi optimizați pentru probleme de clasificare, regresie și clusterizare.

Importarea modelului:

from sklearn import svm

Detalii de implementare:

Există două abordări pentru a clasifica datele aparținând mai multor clase:

- 1. ONE VS ALL: Sunt antrenați num_classes clasificatori, câte unul corespunzător fiecărei clase, care să o diferențieze pe aceasta de toate celelalte (toate celelalte exemple sunt privite ca aparținând aceleiași clase). Eticheta finală pentru un exemplu nou va fi dată de clasificatorul care a obținut scorul maxim.
- 2. **ONE VS ONE**: Sunt antrenați $\frac{num_classes*(num_classes-1)}{2}$ clasificatori, câte unul corespunzător fiecarei perechi de câte două clase. Eticheta finală pentru un exemplu nou va fi cea care obține cele mai multe voturi pe baza acestor clasificatori.
- → Implementarea din ScikitLearn are o abordare one-vs-one, adică pentru fiecare 2 clase este antrenat un clasificator binar care să diferențieze între acestea. Astfel, dacă avem un număr de clase egal cu num_classes, vor fi antrenați num_classes*(num_classes 1)/2 clasificatori.
- → La testare, clasa asignată fiecărui exemplu este cea care obține cele mai multe voturi pe baza acestor clasificatori.

1. Definirea modelului:

Parametri:

C (float, default = 1.0)

Influența parametrului C în alegerea marginii optime: în partea stângă este folosită abordarea hard margin, în care clasificatorul nu este dispus să clasifice greșit date de antrenare, iar în partea dreaptă este folosită abordarea soft margin. Variabila ξ_i sugerează cât de mult exemplul x_i are voie să depășească marginea.

$$\xi_i = max(0, 1 - y_i(< x, w > + b))$$

- parametru de penalitate pentru eroare, sugerează cât de mult este dispus modelul să evite clasificarea greșită a exemplelor din setul de antrenare:
 - C mare va fi ales un hiperplan cu o margine mai mică, dacă acesta are rezultate mai bune pe setul de antrenare (mai mulți vectori suport).

Dacă C va fi ales prea mare, se poate ajunge la supra-învățare (overfitting).

 C mic - va fi ales un hiperplan cu o margine mai mare, chiar dacă acesta duce la clasificarea greșită a unor puncte din setul de antrenare (mai puţini vectori suport).

Dacă C va fi ales prea mic, modelul nu va fi capabil să învețe, ajungându-se la sub-învățare (underfitting).

kernel (string, default = 'linear')

$$\phi : \mathbb{R}^{2} \to \mathbb{R}^{3}$$

$$(x_{1}, x_{2}) \mapsto (z_{1}, z_{2}, z_{3}) = (x_{1}^{2}, \sqrt{2}x_{1}x_{2}, x_{2}^{2})$$

Funcțiile kernel sunt folosite atunci când datele nu sunt liniar separabile. Acestea funcționează prin următorii doi pași:

- 1. Datele sunt scufundate într-un spațiu (Hilbert) cu mai multe dimensiuni
- 2. Relațiile liniare sunt căutate în acest spațiu
- tipul de kernel folosit: în cadrul laboratorului vom lucra cu 'linear' si 'rbf'

Kernel linear:

$$K(u, v) = u^T v$$

Kernel RBF:

$$K(u, v) = exp(-gamma * ||u - v||^{2})$$

gamma (float, default = 'auto', având valoarea $\frac{1}{num \ features}$)

- coeficient pentru kernelul 'rbf'
- dacă gamma = 'scale' va fi folosită valoarea $\frac{1}{num_features * X.std()}$
- în versiunea 0.22 valoarea default 'auto' va fi schimbată cu 'scale'

Sms Spam Classification

Această bază de date conține mesaje (sms) text spam/non-spam. Scopul nostru este să clasificăm dacă un mesaj este spam sau nu. Baza de date conține 3734 exemple de antrenare și 1840 exemple de testare. Raportul mesajelor non-spam:spam este de 6:1.

Exemple din setul de date:

spam URGENT! We are trying to contact you. Last weekends draw shows that you have won a £900 prize GUARANTEED. Call 09061701939. Claim code S89. Valid 12hrs only

ham Hi frnd, which is best way to avoid missunderstding wit our beloved one's?

ham Great escape. I fancy the bridge but needs her lager. See you tomo

Descărcați arhiva care conține datele de antrenare și testare de aici.

Exerciții

- Descărcați arhiva <u>de aici</u> și observați cum funcționează modelul SVM.
- Definiţi funcţia normalize_data(train_data, test_data, type=None) care primeşte ca parametri datele de antrenare, respectiv de testare şi tipul de normalizare ({None, 'standard', '11', '12'}) şi întoarce aceste date normalizate.
- 3. Definiţi clasa BagOfWords în al cărui constructor se iniţializează vocabularul (un dicţionar gol). În cadrul ei implementaţi metoda build_vocabulary(self, data) care primeşte ca parametru o listă de mesaje(listă de liste de strings) şi construieşte vocabularul pe baza acesteia. Cheile dicţionarului sunt reprezentate de cuvintele din eseuri, iar valorile de id-urile unice atribuite cuvintelor. Pe lângă vocabularul pe care-l construiţi, reţineţi şi o listă cu cuvintele în ordinea adăugării în vocabular. Afişaţi dimensiunea vocabularul construit (9522).

OBS. Vocabularul va fi construit doar pe baza datelor din setul de antrenare.

4. Definiți metoda **get_features(self, data)** care primește ca parametru o listă de mesaje de dimensiune $num_samples$ (listă de liste de strings) și returnează o matrice de dimensiune ($num_samples \times dictionary_length$) definită astfel:

```
features(sample\_idx, word\_idx) = numarul de aparitii al
cuvantului cu id - ul word\_idx in documentul sample\_idx
```

- 5. Cu ajutorul funcțiilor definite anterior, obțineți reprezentările BOW pentru mulțimea de antrenare și testare, apoi normalizați-le folosind norma "L2".
- 6. Antrenați un SVM cu **kernel linear** care să clasifice mesaje în mesaje spam/non-spam. Pentru parametrul **C** setați valoarea **1**. Calculați acuratețea și F1-score pentru multimea de testare.

Afișați cele mai negative (spam) 10 cuvinte și cele mai pozitive (non-spam) 10 cuvinte.

the first 10 negative words are ['Text' 'To' 'mobile' 'CALL' 'FREE' 'txt' '&' 'Call' 'Txt' 'STOP']

the first 10 positive words are ['<#>' 'me' 'i' 'Going' 'him' 'Ok' 'I' 'III' 'my' 'Im']

Regresia Liniară. Regresia Ridge

1. Regresia Liniară

Dorim să găsim o funcție *g* astfel încât:

$$y_{hat} = g(X) = \sum_{i=1}^{i=n} x_i w_i + b$$

și care interpolează cel mai bine o mulțime de exemple $(X_1, y_1), (X_2, y_2), ..., (X_n, y_n)$. Pentru a găsi această funcție, vom minimiza valoarea funcției **M**ean **S**quared **E**rror pe mulțimea de antrenare.

$$MSE(y, y_{hat}) = \Sigma_{i=1}^{i=n} (y_{hat_i} - y_i)^2$$

2. Regresia Ridge

Regresia Ridge adaugă o nouă "penalizare" funcției de cost, pe lângă faptul că diferența între etichetele *ground-truth* și etichetele *prezise* trebuie să fie minimă, dorim ca ponderile pe care le învățăm să fie mici. Pentru a forța ponderile să fie mici, vom adaugă la funcția de cost norma L_2 a ponderilor.

$$cost_{Ridge}(y, y_{hat}) = \Sigma_{i=1}^{i=n} (y_{hat_i} - y_i)^2 + \alpha ||W||_2$$

Parametrul α controlează cât de mici să fie ponderile.

3. Regresia Lasso

Regresia Lasso adaugă norma L_1 a ponderilor la funcția de cost, creând o reprezentare *sparse* a ponderilor.

$$cost_{Lasso}(y, y_{hat}) = \Sigma_{i=1}^{i=n} (y_{hat_i} - y_i)^2 + \alpha ||W||_1$$

În acest laborator vom folosi modelele implementate în biblioteca Scikit-Learn.

```
from sklearn.linear_model import LinearRegression, Ridge, Lasso
# definirea modeletor
linear_regression_model = LinearRegression()
ridge_regression_model = Ridge(alpha=1)
lasso_regression_model = Lasso(alpha=1)

# calcularea valorii MSE şi MAE
from sklearn.metrics import mean_squared_error, mean_absolute_error
mse_value = mean_squared_error(y_true, y_pred)
mae_value = mean_absolute_error(y_true, y_pred)
```

Car Price Prediction

În continuare, vom lucra pe baza de date *Car Price Prediction* pentru a prezice prețul unei mașinii în funcție de caracteristicile ei.

Această bază de date este formată din 4879 exemple de antrenare. Neavând o mulțime separată de testare vom folosi tehnica de validare încrucișată (*cross-validation*) pentru a valida parametrii modelelor pe care le vom antrena.

^										
I۳	figura	40	mai iac	wodom	1	ovomnlo	din	multima	40	antrenare.
- 11	Hugura	uе	IIIai jus	, veueiii	4	exemple	ulli	IIIulullie	ue	anuenare.

Year	Kilometers_Driven	Fuel_Type	Transmission	Owner_Type	Mileage	Engine	Power	Seats	Price
2010	72000	CNG	Manual	First	26.6 km/kg	998 CC	58.16 bhp	5	1.75
2012	87000	Diesel	Manual	First	20.77 kmpl	1248 CC	88.76 bhp	7	6
2013	40670	Diesel	Automatic	Second	15.2 kmpl	1968 CC	140.8 bhp	5	17.74
2012	75000	LPG	Manual	First	21.1 km/kg	814 CC	55.2 bhp	5	2.35

După procesarea datelor (extragerea datelor din CVS și salvarea lor în format .npy) atributele au fost rearanjate în felul următor:

- 1. anul fabricației
- 2. numărul de kilometrii
- 3. mileage
- 4. motor
- 5. putere
- 6. numărul de locuri
- 7. numărul de proprietarii (valori între 1 și 4)
- 8-12. tipul de combustibil fiind 5 tipuri de combustibil, acesta a fost recodat întrun one-hot vector de 5 componente.
- 13-14. tipul de transmisie fiind 2 tipuri de transmisie, acesta a fost recodat întrun one-hot vector de 2 componente. 10 - "Manual"; 01 - "Automatic".

Descărcați arhiva care conține datele de antrenare de aici.

Codul următor ne ajută să citim datele de antrenare:

```
import numpy as np
from sklearn.utils import shuffle

# load training data
training_data = np.load('data/training_data.npy')
prices = np.load('data/prices.npy')
# print the first 4 samples
print('The first 4 samples are:\n ', training_data[:4])
print('The first 4 prices are:\n ', prices[:4])
# shuffle
training_data, prices = shuffle(training_data, prices, random_state=0)
```

Exerciții

1. Definiți o metodă care primește doi parametrii, datele de antrenare și cele de testare și returnează datele normalizate. Folosiți o metodă de normalizare corespunzătoare pentru setul de date *Car Price Prediction*.

2. Folosind mulțimea de antrenare din setul de date *Car Price Prediction* antrenați un *model de regresie liniară* folosind validarea încrucișată cu 3 fold-uri. Calculați valoarea medie a funcțiilor *MSE* și *MAE*.

Nu uitați să normalizați datele folosind metoda definită anterior.

3. Folosind mulțimea de antrenare din setul de date *Car Price Prediction* antrenați un *model de regresie ridge* folosind validarea încrucișată cu 3 fold-uri. Calculați valoarea medie a funcțiilor *MSE* și *MAE*. Verificați care valoare a lui α , $\alpha \in \{1, 10, 100, 1000\}$ obține o performanță mai bună.

Nu uitați să normalizați datele folosind metoda definită anterior.

4. Folosind cel mai performant *alpha* de la punctul anterior, antrenați un *model* de regresie ridge pe întreaga mulțime de antrenare, afișați coeficienți și bias-ul regresiei. Care este *cel mai semnificativ* atribut? Care este al doilea *cel mai semnificativ* atribut? Care este *cel mai puțin semnificativ* atribut?

Nu uitați să normalizați datele folosind metoda definită anterior.

Perceptronul și rețele de perceptroni

Structura unui perceptron cu m ponderi. Functia de predictie a perceptronului este $y_{hat} = sign(\sum_{i=0}^{i=m} x_i * w_i)$.

1. Perceptronul

Perceptronul este un clasificator liniar. Predictia clasificatorului pentru exemplul $X = \{x_1, x_2, ..., x_n\}$ este $y_{hat} = f(\sum_{i=1}^{i=n} x_i * w_i + b)$, unde $W = \{w_1, w_2, ..., w_n\}$ si $b = w_0$ sunt ponderile, respectiv bias-ul perceptronului, iar f este functia de transfer (numita si functie de activare). Putem inlocui suma din calcularea lui y_{hat} cu produsului dintre vectorul datelor de intrare X si matricea ponderilorW, rezultatand $y_{hat} = f(X \cdot W + b)$.

2. Algoritmul Widrow-Hoff.

Algoritmul Widrow-Hoff, numit si *metoda celor mai mici patrate* (*Least mean squares*), este un algoritm de optimizare a erorii perceptronului pe baza metodei coborarii pe gradient tinand cont doar de eroare de la exemplul curent.

Regula de actualizare foloseste derivata partiala a functiei de pierdere, in functie de ponderi si bias. In continuare vom calcula detaliat derivatele partiale ale functiei de pierdere. Functia de activare a perceptronului din algoritmul Widrow-Hoff este *identitatea* (f(x) = x).

$$loss = \frac{(y_{hat} - y)^2}{2}$$
, $unde\ y_{hat} = X \cdot W + b$, $iar\ y\ este\ eticheta\ lui\ X$

$$\frac{\partial loss}{\partial W} = \frac{\partial \frac{(y_{hat} - y)^2}{2}}{\partial W}$$

$$\frac{\partial loss}{\partial W} = \frac{\partial \frac{(y_{hat} - y)^2}{2}}{\partial W}$$

$$\frac{\partial loss}{\partial W} = \frac{\partial \frac{(x \cdot W + b - y)^2}{2}}{\partial W}$$

$$\frac{\partial loss}{\partial W} = \frac{2 \cdot (x \cdot W + b - y) \cdot \frac{\partial (x \cdot W + b - y)}{\partial W}}{2}$$

$$\frac{\partial loss}{\partial W} = (x \cdot W + b - y) \cdot x$$

$$\frac{\partial loss}{\partial W} = (y_{hat} - y) \cdot x$$

$$\frac{\partial loss}{\partial W} = (y_{hat} - y) \cdot x$$

$$\frac{\partial loss}{\partial W} = (y_{hat} - y) \cdot x$$

$$\frac{\partial loss}{\partial W} = (y_{hat} - y) \cdot x$$

$$\frac{\partial loss}{\partial W} = (y_{hat} - y) \cdot x$$

```
Algoritmul Widrow-Hoff.
```

```
1. X = \{x_0, x_1, \dots, x_{T-1}\}, X \in R^{TxN} - datele \ de \ intrare, Y = \{y_0, y_1, \dots, y_{T-1}\} - etichetele

2. W = \{w_0, w_1, \dots, w_{N-1}\} = 0; b = 0 // initializeaza ponderile cu un vector de \ 0 - uri


3. pentru \ e = 0: E - 1 executa: // pentru \ fiecare \ epoca

a. amesteca \ datele \ de \ antrenare
b. pentru \ t = 0: T - 1 executa: // pentru \ fiecare \ exemplu \ x_t \ din \ X
i. y_{hat} = x_t \cdot W + b // calculeaza \ predictia

ii. loss = \frac{(y_{hat} - y_t)^2}{2} // calculeaza \ ero \ area \ pentru \ exemplu \ x_t \ iii. <math>W = W - \eta(y_{hat} - y_t)x_t // actualizeaza \ ponderile \ folosind \ \frac{\partial loss}{\partial W}

iv. b = b - \eta(y_{hat} - y_t) // actualizeaza \ bias - ul \ folosind \ \frac{\partial loss}{\partial B}
```

3. Retele feedforward de perceptroni

O retea neuronala cu 5 perceptronii pe stratul ascuns si un perceptron pe stratul de iesire.

Retelele neurale feedforward sunt retele de perceptroni grupati pe straturi, in care propagarea informatiei se realizeaza numai dinspre intrare spre iesire (de la stanga la dreapta). Retelele feedforward sunt multistrat, continand mai multe straturi de perceptroni. Perceptronii de pe primul strat sunt singurii care primesc date de intrare din exterior. Perceptronii de pe celelalte straturi (numite *straturi ascunse* (hidden layers)), primesc ca date de intrare rezultatul stratului anterior. Ultimul strat din retea se numeste *strat de iesire* (output layer).

In cadrul laboratorului vom antrena o retea cu un strat ascuns cu num_hidden_neurons neuroni si functia de activare tanh si un neuron pe stratul de

iesire cu functie de activare *logistic* (sigmoid) pentru rezolvarea problemei **XOR**. Predictia retelei pentru un exemplu X este $y_{hat} = sigmoid(tanh(X \cdot W_1 + b_1) \cdot W_2 + b_2)$.

Stânga -sus: graficul functiei sigmoid; *Dreapta-jos*: graficul functiei sigmoid derivat. Stânga Jos:graficul funcției tanh; *Dreapta-jos*: graficul functiei tanh derivat.

Functia de pierdere pe care o vom folosi pentru antrenarea retelei este: $logistic_loss(y_{hat},y) = -(y*log(y_{hat}) + (1-y)*log(1-y_{hat}))$, unde y_{hat} este predicția rețelei pentru exemplul X, iar y este eticheta binara (0 sau 1) a lui X

Linia portocalie: valoarea functiei *logistic loss*, cand y=1, iar y_hat variaza intre (0,1). Observam ca cu cat ne apropiem de 1 (pe axa Ox) valoarea functiei scade. Se observa ca daca y=1, valoarea functiei este data doar de produsul din partea stanga (partea dreapta inmultindu-se cu 0).

Linia albastra: valoarea functiei *logistic loss*, cand y=0, iar *y_hat* variaza intre (0,1). Observam ca cu cat ne indepartam de 0 (pe axa Ox) valoarea functiei creste. Se observa ca daca y=0, valoarea functiei este data doar de produsul din partea dreapta (partea stanga inmultindu-se cu 0).

4. Antrenarea retelelor de perceptroni cu algoritmul coborarii pe gradient

Observam ca in functie de initializarea ponderilor putem ajunge in minime locale diferite.

Algoritmul coborarii pe gradient se bazeaza pe derivata de ordinul 1, pentru a gasi minimul functiei de pierdere. Pentru a gasi un minim local al functiei de pierdere, vom actualiza ponderile retelei proportional cu negativul gradientului functiei la pasul curent.

In continuare vom detalia implementarea (pseudo-cod) algoritmului de coborare pe gradient pentru reteaua descrisa anterior.

Pasii algoritmului sunt:

1) Initializare ponderilor - ponderile si bias-ul retelei se initializeaza aleator cu valori mici aproape de 0 sau cu valoare 0.

```
W_1 = random((2, num_hidden_neurons), miu, sigma)
# generam aleator matricea ponderilor stratului ascuns (2 -
dimensiunea datelor de intrare, num_hidden_neurons - numarul
neuronilor de pe stratul ascuns), cu media miu si deviatia
standard sigma.
b_1 = zeros(num_hidden_neurons) # initializam bias-ul cu 0
W_2 = random((num_hidden_neurons, 1), miu, sigma)
# generam aleator matricea ponderilor stratului de iesire
(num_hidden_neurons - numarul neuronilor de pe stratul ascuns, 1
- un neuron pe stratul de iesire), cu media miu si deviatia
standard sigma.
b_2 = zeros(1) # initializam bias-ul cu 0
```

2) Pasul **forward** - Vom defini o metoda forward care calculeaza predictia retelei folosind ponderile actuale si datele de intrare date ca parametri, apoi vom calcula pentru fiecare strat valoarea lui z (z = inmultirea datelor de intrare cu ponderile si adunarea bias-ului) si valoarea lui z (z = aplicarea functiei de activare lui z, (z = z =

```
forward(X, W_1, b_1, W_2, b_2)
# X - datele de intrare, W_1, b_1, W_2 si b_2 sunt ponderile
```

```
retelei
z_1 = X * W_1 + b_1
a_1 = tanh(z_1)
z_2 = a_1 * W_2 + b_2
a_2 = sigmoid(z_2)
return z_1, a_1, z_2, a_2 # vom returna toate elementele
calculate
```

3) Calculam valoarea functiei de eroare (logistic loss) si acuratetea.

functia	derivata	Derivata functiei compuse				
$sigmoid(x) = \frac{1}{1 + e^{-x}}$	sigmoid(x) * (1 - sigmoid(x))	sigmoid(u(x)) * (1 - sigmoid(u(x))) * u(x)'				
$tanh(x) = \frac{e^{2x} - 1}{e^{2x} + 1}$	$1 - tanh(x)^2$	$(1 - tanh(u(x))^2) * u(x)'$				
x	1	-				
C * X	С	_				
ln x	$\frac{1}{x}$	$\frac{u(x)'}{u(x)}$				
x^n $n * x^{n-1}$		$n * u(x)^{n-1} * u(x)'$				

Derivatele functiilor folosite in laborator.

4) Pasul backward - vom defini o metoda backward care calculeaza derivata functiei de eroare pe directiile ponderilor, respectiv a fiecarui bias. Vom incepe calculul cu derivata functiei de pierdere pe directia z_2 folosind regula de inlantuire (chain-rule) a derivatelor.

$$\begin{split} \frac{\partial loss}{\partial z_2} &= \frac{\partial loss}{\partial a_2} * \frac{\partial a_2}{\partial z_2} \mid aplicam \, regula \, de \, inlantuire \\ Stim \, ca \, a_2 &= sigmoid(z_2) \, , folosind \, derivata \, functiei \, sigmoid \, rezulta: \\ \frac{\partial a_2}{\partial z_2} &= \frac{sigmoid(z_2)}{\partial z_2} = sigmoid(z_2) \, * \, (1 - sigmoid(z_2)) \, = \, a_2 * \, (1 - a_2) \\ \frac{\partial loss}{\partial a_2} &= \frac{\partial (-y * log(a_2) - (1 - y) * log(1 - a_2))}{\partial a_2} \end{split}$$

$$\frac{\partial loss}{\partial a_2} = \left(\frac{-y}{a_2} + \frac{1-y}{1-a_2}\right)$$

$$\frac{\partial loss}{\partial a_2} = \frac{-y + a_2 * y + a_2 - a_2 * y}{a_2 * (1-a_2)}$$

$$\frac{\partial loss}{\partial z_2} = \frac{\partial loss}{\partial a_2} * \frac{\partial a_2}{\partial z_2}$$

$$\frac{\partial loss}{\partial z_2} = \frac{-y + a_2 * y + a_2 - a_2 * y}{a_2 * (1-a_2)} * a_2 * (1-a_2)$$

$$\frac{\partial loss}{\partial z_2} = a_2 - y$$

Calcularea derivatele partiale pe directiile ponderilor si a fiecarui bias folosind regula de inlantuire.

```
backward(a_1, a_2, z_1, W_2, X, Y, num_samples)
dz_2 = a_2 - y # derivata functiei de pierdere (logistic loss) in
functie de z
dw_2 = (a_1.T * d_z2) / num_samples
# der(L/w_2) = der(L/z_2) * der(dz_2/w_2) = dz_2 * der((a_1 * W_2) + b_2) / W_2)
db_2 = sum(dz_2) / num_samples
# der(L/b_2) = der(L/z_2) * der(z_2/b_2) = dz_2 * der((a_1 * W_2 + b_2) / b_2)
# primul strat
da_1 = dz_2 * W_2.T
```


```
# der(L/a_1) = der(L/z_2) * der(z_2/a_1) = dz_2 * der((a_1 * W_2 + b_2)/ a_1)
dz_1 = da_1 .* tanh_derivative(z_1)
# der(L/z_1) = der(L/a_1) * der(a_1/z1) = da_1 .* der((tanh(z_1))/ z_1)
dw_1 = X.T * dz_1 / num_samples
# der(L/w_1) = der(L/z_1) * der(z_1/w_1) = dz_1 * der((X * W_1 + b_1)/ W_1)
db_1 = sum(dz_1) / num_samples
# der(L/b_1) = der(L/z_1) * der(z_1/b_1) = dz_1 * der((X * W_1 + b_1)/ b_1)
return dw_1, db_1, dw_2, db_2
```

5) Actualizarea ponderilor - ponderile se actualizeaza proportional cu negativul mediei derivatelor din batch (mini-batch).

```
W_1 -= lr * dw_1 # lr - rata de invatare (learning rate)
b_1 -= lr * db_1
W_2 -= lr * dw_2
b_2 -= lr * db_2
```

- 6) Pentru a antrena o retea neuronala cu ajutorul algoritmului coborarii pe gradient trebuie sa:
 - a) Stabilim numarul de epoci
 - b) Stabilim rata de invatare
 - c) Sa initiliazam ponderile (pasul 1)
 - d) Sa amestecam datele la fiecare epoca
 - e) Sa luam un subset din multimea (sau toata multimea) de antrenare si sa executam pasii 2, 3, 4, 5 pana la convergenta.

Exercitii

1. Se da urmatoare multime de antrenare X =[[0, 0], [0, 1], [1, 0], [1, 1]], y = [-1, 1, 1, 1]. Sa se gaseasca o dreapta care separa perfect multimea de antrenare.

2. Antrenati un Perceptron cu algoritmul Widrow-Hoff pe multimea de antrenare de la exercitiul anterior timp de 70 epoci cu rata de invatare 0.1. Care este acuratetea pe multimea de antrenare? Apelati functia *plot_decision_boundary* la fiecare pas al algoritmului pentru a afisa dreapta de decizie.


```
import matplotlib.pyplot as plt
def compute_y(x, W, bias):
 # dreapta de decizie
 \# [x, y] * [W[0], W[1]] + b = 0
 return (-x * W[0] - bias) / (W[1] + 1e-10)
def plot_decision_boundary(X, y , W, b, current_x, current_y):
 x1 = -0.5
 y1 = compute y(x1, W, b)
 x2 = 0.5
 y2 = compute_y(x2, W, b)
 # sterge continutul ferestrei
 plt.clf()
 # ploteaza multimea de antrenare
 color = 'r'
 if(current_y == -1):
 color = 'b'
 plt.ylim((-1, 2))
 plt.xlim((-1, 2))
 plt.plot(X[y == -1, 0], X[y == -1, 1], 'b+')
 plt.plot(X[y == 1, 0], X[y == 1, 1], 'r+')
 # ploteaza exemplul curent
 plt.plot(current_x[0], current_x[1], color+'s')
 # afisarea dreptei de decizie
 plt.plot([x1, x2] ,[y1, y2], 'black')
 plt.show(block=False)
 plt.pause(0.3)
```

- 3. Antrenati un Perceptron cu algoritmul Widrow-Hoff pe multimea de antrenare X =[[0, 0], [0, 1], [1, 0], [1, 1]], y = [-1, 1, 1, -1]. Care este acuratetea pe multimea de antrenare? Apelati functia *plot_decision_boundary* la fiecare pas al algoritmului pentru a afisa dreapta de decizie.
- 4. Antrenati o retea neuronala pentru rezolvarea problemei XOR cu arhitectura retelei descrise in **3**, si algoritmul coborarii pe gradient descris in **4**, folosind 70 epoci, rata de invatare 0.5, media si deviatia standard pentru initializarea ponderilor 0, respectiv 1, si 5 neuroni pe stratul ascuns. Afisati valoarea erorii si a acuratetii la fiecare epoca. Apelati functia *plot_decision* la fiecare pas al algoritmului pentru a afisa functia de decizie.

```
def compute_y(x, W, bias):
 # dreapta de decizie
 # [x, y] * [W[0], W[1]] + b = 0
 return (-x*W[0] - bias) / (W[1] + 1e-10)
```

```
def plot_decision(X_, W_1, W_2, b_1, b_2):
 # sterge continutul ferestrei
 plt.clf()
 # ploteaza multimea de antrenare
 plt.ylim((-0.5, 1.5))
 plt.xlim((-0.5, 1.5))
 xx = np.random.normal(0, 1, (100000))
 yy = np.random.normal(0, 1, (100000))
 X = np.array([xx, yy]).transpose()
 X = np.concatenate((X, X_))
 _, _, _, output = forward(X, W_1, b_1, W_2, b_2)
 y = np.squeeze(np.round(output))
 plt.plot(X[y == 0, 0], X[y == 0, 1], 'b+')
 plt.plot(X[y == 1, 0], X[y == 1, 1], 'r+')
 plt.show(block=False)
 plt.pause(0.1)
```

Perceptronul și rețele de perceptroni în Scikit-learn

Stanga:multimea de antrenare a punctelor 3d; Dreapta: multimea de testare a punctelor 3d si planul de separare.

In acest laborator vom antrena un perceptron cu ajutorul bibliotecii **Scikit-learn** pentru clasificarea unor date 3d, si o retea neuronala pentru clasificarea cifrelor scrise de mana. Baza de date pe care o vom folosi, pentru clasificare cifrelor scrise de mana, este **MNIST**.

Multimile de antrenare si testare se gasesc <u>aici</u>. Setul de date 3d, contine 1,000 de puncte 3d pentru antrenare, impartite in 2 clase (1- pozitiv, -1 negativ) si 400 de puncte 3d pentru testare.

1. Definirea unui perceptron in Scikit-learn.

```
from sklearn.linear_model import Perceptron # importul clasei
perceptron_model = Perceptron(penalty=None, alpha=0.0001, fit_intercept=True,
max_iter=None, tol=None, shuffle=True, eta0=1.0, early_stopping=False,
validation_fraction=0.1, n_iter_no_change=5)
# toti parametrii sunt optionali avand valori setate implicit
```

Parametri:

- penalty (None, '12' sau '11' sau 'elasticnet', default=None): metoda de regularizare folosita
- alpha (**float, default=0.0001**): parametru de regularizare.
- fit_intercept (bool, default=True): daca vrem sa invatam si bias-ului.
- max_iter (int, default=5): numarul maxim de epoci pentru antrenare.
- tol (float, default=1e-3):
 - Daca eroarea sau scorul nu se imbunatatesc timp *n_iter_no_change* epoci consecutive cu cel putin *tol*, antrenarea se opreste.
- shuffle (**bool**, **default=True**): amesteca datele la fiecare epoca.

- eta0 (**double**, **default=1**): rata de invatare.
- early_stopping (bool, default=False):
 - Daca este setat cu *True* atunci antrenarea se va termina daca eroarea pe multimea de validare (care va fi setata automat) nu se imbunatateste timp n_iter_no_change epoci consecutive cu cel putin tol.
- validation_fraction: (float, optional, default=0.1)
 - Procentul din multimea de antrenare care va fi folosit pentru validare (doar cand *early_stopping=True*). Trebuie sa fie intre 0 si 1.
- n_iter_no_change (int, optional, default=5, sklearn-versiune-0.20):
 - Numarul maxim de epoci fara imbunatatiri (eroare sau scor).

Functiile si atributele modelului:

- perceptron_model.fit(X, y): antreneaza clasificatorul utilizand stochastic gradient descent (algoritmul de coborare pe gradient), folosind parametrii setati la definirea modelului
 - X datele de antrenare, y etichetele
 - X are dimensiunea (num_samples, num_features)
 - y are dimensiunea (num_features,)
 - returneaza modelul antrenat.
- **perceptron_model.score(X, y)**: returneaza acuratetea clasificatorului pe multimea de testare si etichetele primite ca argumente
- **perceptron_model.predict(X)**: returneaza etichetele prezise de model
- **perceptron model.coef** : ponderile invatate
- perceptron_model.intercept_: bias-ul
- perceptron_model.n_iter_: numarul de epoci parcurse pana la convergenta

2. Definirea unei retele de perceptroni in Scikit-learn.

```
from sklearn.neural_network import MLPClassifier # importul clasei

mlp_classifier_model = MLPClassifier(hidden_layer_sizes=(100, ),
 activation='relu', solver='adam', alpha=0.0001, batch_size='auto',
 learning_rate='constant', learning_rate_init=0.001, power_t=0.5,
 max_iter=200, shuffle=True, random_state=None, tol=0.0001,
 momentum=0.9, early_stopping=False, validation_fraction=0.1,
 n_iter_no_change=10)
```

Parametrii:

- hidden_layer_sizes (*tuple, lungime= n_layers - 2, default=(100,)*): al *i-lea* element reprezinta numarul de neurori din a*l i-lea* strat ascuns.

- activation(('identity', 'logistic', 'tanh', 'relu'), default='relu')
 - 'Identity': f(x) = x
 - 'logistic': $f(x) = \frac{1}{1+\epsilon^{-x}}$
 - 'tanh': f(x) = tanh(x)
 - 'relu': f(x) = max(0, x)
- solver (**{'lbfgs', 'sgd', 'adam'}, default='adam')**: regula de invatare (update)
 - 'sgd' stochastic gradient descent (doar pe acesta il vom folosi).
- batch_size: (int, default='auto')
 - auto marimea batch-ului pentru antrenare este *min(200, n samples)*.
- learning_rate_init (double, default=0.001): rata de invatare
- max_iter (int, default=200): numarul maxim de epoci pentru antrenare.
- shuffle (bool, default=True): amesteca datele la fiecare epoca
- tol (float, default=1e-4):
 - Daca eroarea sau scorul nu se imbunatatesc timp n_iter_no_chage epoci consecutive (si learning_rate != 'adaptive') cu cel putin tol, antrenarea se opreste.
- n_iter_no_change : (int, optional, default 10, sklearn-versiune-0.20)
 - Numarul maxim de epoci fara imbunatatiri (eroare sau scor).
- alpha (float, default=0.0001): parametru pentru regularizare L2.
- learning_rate ({'constant', 'invscaling', 'adaptive'}, default='constant'):
 - 'constant': rata de invatare este constanta si este data de parametrul learning_rate_init.
 - 'invscaling': rata de invatare va fi scazuta la fiecare pas t, dupa formula: new_learning_rate = learning_rate_init / pow(t, power_t)
 - 'adaptive': pastreaza rata de invatare constanta cat timp eroarea scade. Daca eroarea nu scade cu cel putin tol (fata de epoca anterior) sau daca scorul pe multimea de validare (doar daca ealy_stopping=True) nu creste cu cel putin tol (fata de epoca anteriora), rata de invatare curenta se imparte la 5.
- power_t (double, default=0.5): parametrul pentru learning_rate='invscaling'.
- momentum (float, default=0.9): valoarea pentru momentum cand se foloseste gradient descent cu momentum. Trebuie sa fie intre 0 si 1.
- early_stopping (bool, default=False):
 - Daca este setat cu *True* atunci antrenarea se va termina daca eroarea
 pe multimea de validare nu se imbunatateste timp n_iter_no_chage
 epoci consecutive cu cel putin tol.
- validation_fraction (float, optional, default=0.1):
 - Procentul din multimea de antrenare care sa fie folosit pentru validare (doar cand *early_stopping=True*). Trebuie sa fie intre 0 si 1.

Atribute:

- classes_: array sau o lista de array de dimensiune (n_classes,)
 - Clasele pentru care a fost antrenat clasificatorul.
- loss_: float, eroarea actuala

- coefs_: lista, lungimea = n_layers 1
 - Al *i*-lea element din lista reprezinta matricea de ponderi dintre stratul *i* si *i* + 1.
- intercepts_: lista, lungimea n_layers 1
 - Al *i*-lea element din lista reprezinta vectorul de bias corespunzator stratului *i* + 1.
- **n_iter_**: int, numarul de epoci parcurse pana la convergenta.
- **n_layers_**: int, numarul de straturi.
- **n_outputs_**: int, numarul de neuroni de pe stratul de iesire.
- **out_activation_**: string, numele functiei de activare de pe stratul de iesire.

Functii:

- mlp_classifier_model.fit(X, y):
 - Antreneaza modelul pe datele de antrenare X si etichetele y cu parametrii setati la declarare.
 - X este o matrice de dimensiune (n_samples, n_features).
 - y este un vector sau o matrice de dimensiune (n_samples,) pentru clasificare binara si regresie, (n_samples, n_outputs) pentru clasificare multiclass.
 - Returneaza modelul antrenat.
- mlp_classifier_model.predict(X):
 - Prezice etichetele pentru X folosind ponderile invatate.
 - X este o matrice de dimensiune (n_samples, n_features).
 - Returneaza clasele prezise intr-o matrice de dimensiune (n_samples,)- pentru clasificare binara si regresie, (n_samples, n_outputs) pentru clasificare multiclass.
- mlp_classifier_model.predict_proba(X):
 - Prezice probabilitatea pentru fiecare clasa.
 - X este o matrice de dimensiune (n_samples, n_features).
 - Returneaza o matrice de (n_samples, n_classes) avand pentru fiecare exemplu si pentru fiecare clasa probabilitatea ca exemplul sa se afle in clasa respectiva.
- mlp_classifier_model.score(X, y):
 - Returneaza acurateta medie in functie de X si y.
 - X este o matrice de dimensiune (n_samples, n_features).
 - y are dimeniunea (n_samples,) pentru clasificare binara si regresie, (n_samples, n_outputs) pentru clasificare multiclass.

Exerciții

1. Antrenati un perceptron pe multimea de puncte 3d, pana cand eroare nu se imbunatateste cu 1e-5 fata de epocile anterioare, cu rata de invatare 0.1. Calculati acuratetea pe multimea de antrenare si testare, apoi afisati ponderile, bias-ul si

numarul de epoci parcuse pana la convergenta. Plotati planul de decizie al clasificatorului cu ajutorului functiei plot3d_data_and_decision_function.

```
from mpl_toolkits import mplot3d
import numpy as np
import matplotlib.pyplot as plt

def plot3d_data_and_decision_function(X, y, W, b):
 ax = plt.axes(projection='3d')
 # create x,y
 xx, yy = np.meshgrid(range(10), range(10))
# calculate corresponding z
# [x, y, z] * [W[0], W[1], W[2]] + b = 0
 zz = (-W[0] * xx - W[1] * yy - b) / W[2]
 ax.plot_surface(xx, yy, zz, alpha=0.5)
 ax.scatter3D(X[y == -1, 0], X[y == -1, 1], X[y == -1, 2], 'b');
 ax.scatter3D(X[y == 1, 0], X[y == 1, 1], X[y == 1, 2], 'r');
 plt.show()
```

- 2. Antrenati o retea de perceptroni care sa clasifice cifrele scrise de mana MNIST. Datele trebuie normalizate prin scaderea mediei si impartirea la deviatia standard. Antrenati si testati urmatoarele configuratii de retele:
 - a. Functia de activare 'tanh', hidden_layer_sizes=(1),learning_rate_init=0.01, momentum=0 (nu vom folosi momentum),max_iter=200 (default)
 - b. Functia de activare 'tanh', hidden_layer_sizes=(10), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max_iter=200 (default)
 - c. Functia de activare 'tanh', hidden_layer_sizes=(10), learning_rate_init=0.00001, momentum=0 (nu vom folosi momentum), max_iter=200 (default)
 - d. Functia de activare 'tanh', hidden_layer_sizes=(10), learning_rate_init=10, momentum=0 (nu vom folosi momentum), max_iter=200 (default)
 - e. Functia de activare 'tanh', hidden_layer_sizes=(10), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max iters=20
 - f. Functia de activare 'tanh', hidden_layer_sizes=(10, 10), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max_iter=2000
 - g. Functia de activare 'relu', hidden_layer_sizes=(10, 10), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max_iter=2000
 - h. Functia de activare 'relu', hidden_layer_sizes=(100, 100), learning_rate_init=0.01, momentum=0 (nu vom folosi momentum), max_iter=2000

i. Functia de activare 'relu', hidden_layer_sizes=(100, 100), learning_rate_init=0.01, momentum=0.9, max_iter=2000

j. Functia de activare 'relu', hidden_layer_sizes=(100, 100), learning_rate_init=0.01, momentum=0.9, max_iter=2000, alpha=0.005)