Machine Learning

Indah Agustien Siradjuddin

Convolutional Neural Network

Semester Gasal 2019-2020

Deep Learning memiliki arsitektur Jaringan Syaraf Tiruan yang memiliki lebih banyak layer dan neuron (deeper dan wider). Setiap layer memiliki fungsi tersendiri. Kelebihan dari Deep Learning:

- · Arsitektur yang lebih banyak layer dan neuron, dapat menangkap data secara detil
- Tidak dibutuhkan Feature engineering, deep learning memiliki kemampuan feature learning

Convolutional Neural Network - CNN, merupakan salah satu arsitektur Deep learning.

Architecture of CNN:

Convolutional Layers:

- *Image Convolution : n kernels atau filters
- · Setiap channel dari citra dikonvolusi dengan setiap kernel
- Jumlahkan semua hasil konvolusi : feature maps. Oleh karena itu, jika terdapat n kernel, maka jumlah feature map yang dihasilkan adalah n

Rectified Linear Units (RELU)

Fungsi aktivasi RELU activation digunakan agar semua nilai pada feature maps adalah positif:

$$f(x) = max(0, x)$$

Subsampling/Pooling

digunakan untuk mengurangi ukuran *feature map* dengan cara menyatukan fitur-fitur yang dianggap memiliki nilai hampir sama (hanya ukuran, bukan jumlah *feature map*).

max pooling atau average pooling:

Fully Connected Layer

atau dikenal dengan *densed layer* . Output dari klasifikasi adalah output dari layer ini (FC)

Input dari FC layer adalah array 1D, oleh karena itu harus dilakukan *reshape* feature map.

Misalkan:

- Jumlah kelas adalah tiga
- output layer adalah *one hot encoding*, maka jumlah neuron pada output layer adalah tiga, yaitu [1 0 0], [0 1 0], and [0 0 1]

CNN dengan KERAS framework

In [1]:

```
from keras.datasets import mnist

(X_trainOrg, y_trainOrg), (X_testOrg, y_testOrg) = mnist.load_data()
```

Using TensorFlow backend.

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorflow\python\frame work\dtypes.py:516: FutureWarning: Passing (type, 1) or '1type' as a synon ym of type is deprecated; in a future version of numpy, it will be underst ood as (type, (1,)) / '(1,)type'. _np_qint8 = np.dtype([("qint8", np.int8, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorflow\python\frame work\dtypes.py:517: FutureWarning: Passing (type, 1) or '1type' as a synon ym of type is deprecated; in a future version of numpy, it will be underst ood as (type, (1,)) / '(1,)type'.

_np_quint8 = np.dtype([("quint8", np.uint8, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorflow\python\frame work\dtypes.py:518: FutureWarning: Passing (type, 1) or '1type' as a synon ym of type is deprecated; in a future version of numpy, it will be underst ood as (type, (1,)) / '(1,)type'.

_np_qint16 = np.dtype([("qint16", np.int16, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorflow\python\frame work\dtypes.py:519: FutureWarning: Passing (type, 1) or '1type' as a synon ym of type is deprecated; in a future version of numpy, it will be underst ood as (type, (1,)) / '(1,)type'.

_np_quint16 = np.dtype([("quint16", np.uint16, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorflow\python\frame work\dtypes.py:520: FutureWarning: Passing (type, 1) or '1type' as a synon ym of type is deprecated; in a future version of numpy, it will be underst ood as (type, (1,)) / '(1,)type'.

_np_qint32 = np.dtype([("qint32", np.int32, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorflow\python\frame work\dtypes.py:525: FutureWarning: Passing (type, 1) or '1type' as a synon ym of type is deprecated; in a future version of numpy, it will be underst ood as (type, (1,)) / '(1,)type'.

np resource = np.dtype([("resource", np.ubyte, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorboard\compat\tens orflow_stub\dtypes.py:541: FutureWarning: Passing (type, 1) or '1type' as a synonym of type is deprecated; in a future version of numpy, it will be understood as (type, (1,)) / '(1,)type'.

_np_qint8 = np.dtype([("qint8", np.int8, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorboard\compat\tens orflow_stub\dtypes.py:542: FutureWarning: Passing (type, 1) or '1type' as a synonym of type is deprecated; in a future version of numpy, it will be understood as (type, (1,)) / '(1,)type'.

_np_quint8 = np.dtype([("quint8", np.uint8, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorboard\compat\tens orflow_stub\dtypes.py:543: FutureWarning: Passing (type, 1) or '1type' as a synonym of type is deprecated; in a future version of numpy, it will be understood as (type, (1,)) / '(1,)type'.

_np_qint16 = np.dtype([("qint16", np.int16, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorboard\compat\tens orflow_stub\dtypes.py:544: FutureWarning: Passing (type, 1) or '1type' as a synonym of type is deprecated; in a future version of numpy, it will be understood as (type, (1,)) / '(1,)type'.

_np_quint16 = np.dtype([("quint16", np.uint16, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorboard\compat\tens orflow_stub\dtypes.py:545: FutureWarning: Passing (type, 1) or '1type' as a synonym of type is deprecated; in a future version of numpy, it will be understood as (type, (1,)) / '(1,)type'.

_np_qint32 = np.dtype([("qint32", np.int32, 1)])

C:\Users\Indah Agustin\Anaconda3\lib\site-packages\tensorboard\compat\tens orflow_stub\dtypes.py:550: FutureWarning: Passing (type, 1) or '1type' as a synonym of type is deprecated; in a future version of numpy, it will be understood as (type, (1,)) / '(1,)type'.

```
np_resource = np.dtype([("resource", np.ubyte, 1)])
```

In [2]:

print(X_trainOrg.shape)
print(X_trainOrg[0])


```
(60000, 28, 28)
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 [
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 [
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0
 [
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 01
 0
 3 18 18 18 126 136
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 175
 26 166 255 247 127
 0
 0
 0
 0]
 36 94 154 170 253 253 253 253 253
 0
 0
 30
 0
 0
 0
 0
 0
 0
  225 172 253 242 195
 64
 0
 0
 0
 0]
 0
 49 238 253 253 253 253 253 253 253 251
 0
 0
 0
 0
 0
 0
 93
 82
 82
 56
 39
 0
 0
 0
 0
 0]
 18 219 253 253 253 253 253 198 182 247 241
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 80 156 107 253 253 205
 0
 0
 0
 0
 0
 0
 0
 0
 11
 0 43 154
 a
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 14
 1 154 253 90
 0
 [
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0 139 253 190
 2
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0 11 190 253 70
 0
 0
 [
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 35 241 225 160 108
 [
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 81 240 253 253 119
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 25
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0 45 186 253 253
 0
 0
 0
 0
 0
 0
 0
 0
 0
  150
 27
 0
 0
 0
 0
 0
 0
 0
 0]
 16 93 252
 [ 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
  253 187
 0
 0
 0
 0
 0
 0
 0
 0]
 [ 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0 249
 0
 0
  253 249
 0
 0
 01
 64
 0
 0
 0
 0
 0 46 130 183 253
 [ 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
  253 207
 2
 0
 0
 0
 0
 0
 0
 0]
 0 39 148 229 253 253 253
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
  250 182
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0 24 114 221 253 253 253 253 201
 0
 78
 0
 0
 0
 0
 0
 0
 0
 0
 01
 0
 0
 0
 0
 0
 0
 23
 66 213 253 253 253 253 198 81
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 18 171 219 253 253 253 253 195
 0
 0
 [
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 55 172 226 253 253 253 253 244 133
 0
 0
 0
 0
 11
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0 136 253 253 253 212 135 132
 0
 0
 0
 16
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 a
 a
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 01
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0]]
```

In [7]:

```
import matplotlib.pyplot as plt
%matplotlib inline
plt.imshow(X_trainOrg[500],cmap='gray')
```

Out[7]:

<matplotlib.image.AxesImage at 0x1dbc984c588>

In [8]:

```
print(y_trainOrg[500])
```

3

In [9]:

```
from keras.utils import to_categorical
#one-hot encode target column
y_train = to_categorical(y_trainOrg)
y_test = to_categorical(y_testOrg)
```

In [12]:

```
print(y_train[500])
```

[0. 0. 0. 1. 0. 0. 0. 0. 0. 0.]

In [48]:

```
#reshape data to fit model
X_train = X_trainOrg.reshape(60000,28,28,1)
X_test = X_testOrg.reshape(10000,28,28,1)
```

In [29]:

```
from keras.models import Sequential
from keras.layers import Dense, Conv2D, Flatten
#create model
model = Sequential()
#add model Layers
model.add(Conv2D(64, kernel_size=3, activation='relu', input_shape=(28,28,1)))
model.add(Conv2D(32, kernel_size=3, activation='relu'))
model.add(Flatten())
model.add(Dense(10, activation='softmax')) #output
```

WARNING: Logging before flag parsing goes to stderr. W1020 14:01:59.105266 6948 deprecation_wrapper.py:119] From C:\Users\Inda h Agustin\Anaconda3\lib\site-packages\keras\backend\tensorflow_backend.py: 74: The name tf.get_default_graph is deprecated. Please use tf.compat.v1.g et_default_graph instead.

W1020 14:01:59.190231 6948 deprecation_wrapper.py:119] From C:\Users\Inda h Agustin\Anaconda3\lib\site-packages\keras\backend\tensorflow_backend.py: 517: The name tf.placeholder is deprecated. Please use tf.compat.v1.placeholder instead.

W1020 14:01:59.206512 6948 deprecation_wrapper.py:119] From C:\Users\Inda h Agustin\Anaconda3\lib\site-packages\keras\backend\tensorflow_backend.py: 4138: The name tf.random_uniform is deprecated. Please use tf.random.uniform instead.

In [30]:

```
#compile model using accuracy to measure model performance
model.compile(optimizer='adam', loss='categorical_crossentropy', metrics=['accuracy'])
```

W1020 14:02:11.719328 6948 deprecation_wrapper.py:119] From C:\Users\Inda h Agustin\Anaconda3\lib\site-packages\keras\optimizers.py:790: The name t f.train.Optimizer is deprecated. Please use tf.compat.v1.train.Optimizer i nstead.

W1020 14:02:11.752698 6948 deprecation_wrapper.py:119] From C:\Users\Inda h Agustin\Anaconda3\lib\site-packages\keras\backend\tensorflow_backend.py: 3295: The name tf.log is deprecated. Please use tf.math.log instead.

In [31]:

```
#train the model
model.fit(X_train, y_train, validation_data=(X_test, y_test), epochs=3)
```

W1020 14:02:37.197518 6948 deprecation.py:323] From C:\Users\Indah Agusti n\Anaconda3\lib\site-packages\tensorflow\python\ops\math_grad.py:1250: add _dispatch_support.<locals>.wrapper (from tensorflow.python.ops.array_ops) is deprecated and will be removed in a future version. Instructions for updating:

Use tf.where in 2.0, which has the same broadcast rule as np.where W1020 14:02:37.257520 6948 deprecation_wrapper.py:119] From C:\Users\Inda h Agustin\Anaconda3\lib\site-packages\keras\backend\tensorflow_backend.py: 986: The name tf.assign_add is deprecated. Please use tf.compat.v1.assign_add instead.

```
result=model.predict(X_test)
```

In [52]:

In [38]:

```
plt.imshow(X_trainOrg[10],cmap='gray')
```

Out[52]:

<matplotlib.image.AxesImage at 0x19f61fd1550>

<keras.callbacks.History at 0x19f5f30dfd0>

In [53]:

print(result[10])

 $[\hbox{\tt 0. 0. 0. 1. 0. 0. 0. 0. 0. 0. }]$