

MICROCREDENTIAL: ASSOCIATE DATA SCIENTIST

01 November – 10 Desember 2021

Pertemuan ke-13

Membangun Model 4 (Dasar ANN, Perceptron, **Back Propagation**)

Profil Pengajar: Nama Lengkap dan Gelar Akademik

Poto Pengajar

Contak Pengajar:

Ponsel:

XXXXXX

Email:

XXXXXXX

Jabatan Akademik:

Latar Belakang Pendidikan:

- S1:
- S2:
- S₃:

Riwayat/Pengalaman Pekerjaan:

- Dosen
- Xxxx
- Xxxx
- Xxxx
- XXXX

KODE UNIT : J.62DMI00.013.1

JUDUL UNIT : Membangun Model

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengan

pengetahuan, keterampilan, dan sikap kerja yang

dibutuhkan dalam membangun model.

ELEMEN KOMPETENSI		KRITERIA UNJUK KERJA
Menyiapkan parameter model	1.1	Parameter-parameter yang sesuai dengan model diidentifikasi.
	1.2	Nilai toleransi parameter evaluasi pengujian ditetapkan sesuai dengan tujuan teknis.
2. Menggunakan tools pemodelan	2.1	Toolsuntukmembuatmodeldiidentifikasi sesuai dengan tujuan teknisdata science.
	2.2	Algoritma untuk teknik pemodelan yang ditentukan dibangun menggunakan <i>tools</i> yang dipilih.
	2.3	Algoritma pemodelan dieksekusi sesuai dengan skenario pengujian dan <i>tools</i> untuk membuat model yang telah ditetapkan.
	2.4	Parameter model algoritma dioptimasi untuk menghasilkan nilai parameter evaluasi yang sesuai dengan skenario pengujian.

1. Konteks variabel

- 1.1 Termasuk di dalam skenario pengujian adalah komposisi data training dan data testing, cara pemilihan data training dan data testing seperti percentage splitting, random selection, atau cross validation.
- 1.2 Yang dimaksud dengan parameter model di antaranya arsitektur model, banyaknya layer atau simpul, learning rate untuk neural network, nilai k untuk k-means, nilai pruning untuk decision tree.
- 1.3 Nilai parameter evaluasi adalah nilai ambang batas (threshold) yang bisa diterima.
- 1.4 Yang dimaksud dengan tools pemodelan di antaranya perangkat lunak data science di antaranya: rapid miner, weka, atau development untuk bahasa pemrograman tertentu seperti python atau R.

Generic Tasks

Specialized Tasks
(Process Instances)

3

SOURCE CRISP-DM 1.0

http://www.crisp-dm.org/download.htm

DESIGN Nicole Leaper

http://www.nicoleleaper.com

Course Definition

UK J.62DMI00.013.1 - Membangun Model (ANN)

- a. Menyiapkan parameter model
- b. Menggunakan tools pemodelan

Menjelaskan dasar ANN, Perceptron, Back Propagation, dan menjelaskan penggunaan library sklearn dan keras untuk model berbasis neural network

Learning Objective

Peserta mampu melakukan proses pemodelan Artificial Neural Network (ANN)

Artificial Neural Network (ANN)

- Salah satu metode mesin pembelajaran yang terinspirasi oleh cara kerja jaringan saraf biologis di otak manusia
- Merupakan jaringan dari unit pemroses kecil yang saling terhubung, yang dimodelkan berdasar sistem saraf manusia
- Konsep ANN bermula pada artikel dari Waffen McCulloch dan Walter Pitts pada tahun 1943 yaitu mencoba untuk memformulasikan model matematis sel-sel otak manusia

Jaringan saraf biologis	ANN
Soma	Neuron
Dendrite	Input
Axon	Output
Synapse	Weight

Artificial Neural Network (ANN)

Model matematis dari ANN memiliki beberapa asumsi sebagai berikut:

- Neuron merupakan terjadinya pemrosesan informasi.
- Sinyal akan dikirimkan diantara neuron-neuron tersebut melalui penghubung dendrit dan akson.
- Di antara elemen-elemen tersebut memiliki penghubung. Setiap penghubung memiliki bobot yang akan ditambah atau dikurangi nilai sinyalnya.
- Terdapat fungsi aktivasi pada setiap neuron yang dikenakan pada jumlah semua inputnya untuk menentukan output.

Artificial Neural Network (ANN)

Suatu model ANN dipengaruhi oleh:

Arsitektur jaringan, yaitu arsitektur yang menentukan pola jaringan di antara neuron.

Metode pembelajaran, yaitu metode pembelajaran digunakan untuk melakukan pengadaptasian nilai-nilai yang menggambarkan koneksi bobot, menentukan dan mengubah nilai bobot.

Fungsi aktivasi, yaitu dapat berupa fungsi sigmoid dengan parameter tertentu, atau fungsi non linear.

Kelebihan Artificial Neural Network (ANN)

- 1. Belajar adaptive (beradaptasi), yaitu mekanisme proses pembelajaran bagaimana melakukan pekerjaan berdasarkan data yang diberikan dalam proses pelatihan atau pengalaman sebelumnya.
- 1. Self-organization, yaitu kemampuan jaringan saraf tiruan untuk dapat belajar dan membuat organisasi sendiri dan melakukan representasi dari informasi yang diterimanya selama proses belajar.
- 1. Real time operation, yaitu kemampuan jaringan saraf tiruan yang dilakukan secara paralel, sehingga dapat menggunakan perangkat keras yang dirancang dan diproduksi khusus untuk dapat mengambil keuntungan dari proses ini.
- 1. ANN dapat berfungsi sebagai Universal Function Approximator

Kasus dari Sudut Pandang LR

Diketahui Persamaan Garis

$$2x_1 + x_2 - 18 = 0$$

$$\lim_{\text{dimana}} x_1 = \text{Test}$$

$$\vdots$$

$$x_2 = \text{Grade}$$

Apakah Siswa 3 diterima?

Prediksi

$$\hat{y} = \begin{cases} 1, & 2x_1 + x_2 - 18 \ge 0 \\ 0, & 2x_1 + x_2 - 18 < 0 \end{cases}$$

Input Layer

Hidden Layer Output Layer

Arsitektur Single-layer Perceptron

Arsitektur single-layer ANN hanya terdiri dari input layer dan output layer

Unit pemrosesan informasi pada ANN sebagai berikut:

- Satu set link berupa neuron dan bobot w
- Fungsi penambah (penggabung linear) untuk mengitung jumlah perkalian bobot terhadap input X

• Fungsi aktivasi $a(\cdot)$

$$f = \sum_{i=1}^{m} w_i x_i + b$$
$$y = a(f)$$

Apa yang bisa dilakukan sebuah Neuron?

Sebuah neuron pada ANN dapat menyelesaikan permasalahan klasifikasi biner

- Sebagai fungsi pemisah (hyperspace separation)
- Sebagai binary threshold

$$f(x) = w_1 x_1 + w_2 x_2 - b$$
$$y = \begin{cases} 1 & f(x) \ge 0\\ 0 & otherwise \end{cases}$$

Permasalahan Linear dan Non-Linear

Permasalahan klasifikasi dapat dikategorikan sebagai:

- Permasalahan Linear, misalnya fungsi OR dan AND
- Permasalahan Non-Linear, misalnya fungsi XOR

Linear

Non-linear

Fungsi Aktivasi

- Fungsi aktivasi merubah neuron menjadi non-linear
- Beberapa contoh fungsi aktivasi yang umum digunakan pada metode ANN sebagai berikut

Sigmoid function

$$a(f) = \frac{1}{1 + \exp(-f)}$$

Gaussian function

$$a(f) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{1}{2} \left(\frac{f-\mu}{\sigma}\right)^2\right)$$

Tangent Hyperbolic function

$$\tanh(x) = 2\sigma(2x) - 1$$

Pada permasalahan non-linear dan permasalahan yang lebih kompleks, menggunakan

Linier Basis Function (LBF) vs Radial Basis Function (RBF)

Linier Basis Function (LBF)

Diberikan satu set input dataset dari N sampel $\{Xn\}$, di mana $n=1,\ldots,N$, serta nilai target yang sesuai $\{tn\}$, tujuannya adalah untuk menyimpulkan nilai t untuk nilai baru x. Kumpulan-kumpulan data input bersama dengan nilai target yang sesuai t dikenal sebagai kumpulan data pelatihan.

$$y(x) = t$$

Model dasar dari LBF adalah untuk regresi dimana sebuah model terdiri dari sebuah linier kombinasi variable input:

$$y(w,x) = w_0 + w_1x_1 + w_2x_2 + ... + w_Dx_D$$

where $x = (x_1, x_2, ..., x_D)T$

Jika kita berasumsi bahwa fungsi non-linier dari variabel input adalah (x), maka kita dapat menulis ulang fungsi aslinya sebagai: M^{-1}

$$y(x, w) = wO + w_1 \varphi(x_1) + w_2 \varphi(x_2) + ... + w_D \varphi(x_D)$$

 $y(\mathbf{x}, \mathbf{w}) = w_0 + \sum_{j=1} w_j \phi_j(x)$

 $\varphi(x)$ are known as basis functions

Linier Basis Function (LBF) vs Radial Basis Function (RBF)

Radial Basis Function (RBF)

RBF Radial Basis Function (RBF) networks adalah model linear dimana fungsi basis berupa radial basis function, yaitu fungsi yang tergantung pada jarak antara argumennya, yaitu $\phi(\|x-x_n\|)$, sehingga modelnya berbentuk:

$$y(x) = \sum_{n=1}^{N} w_n \varphi(||x - x_n||)$$

RBF memiliki 2 pelatihan, tahap awal, parameter fungsi basis ditentukan secara cepat dengan menggunakan unsupervised method yang hanya memerlukan data input saja. Tahap kedua pelatihan ini adalah membawa hasil dari unit tersembunyi ke unit output secara linier. Fungsi basis radial merupakan fungsi yang bergantung pada jarak antara data dengan suatu pusat data. Fungsi basis radial yang digunakan umumnya nonlinier, dan Fungsi basis yang biasa digunakan adalah fungsi Gaussian.

Multi-layer ANN

- Multilayer perceptron (MLP) adalah jaringan saraf tiruan feedforward yang menghasilkan serangkaian output dari serangkaian input. Ciri dari MLP adalah terdiri dari beberapa lapisan node input yang terhubung sebagai grafik terarah antara layer input dan output.
- MLP menggunakan backpropogation untuk melatih jaringan. MLP dapat dikatakan sebagai jaringan yang mendalam (deep learning).
- Multi layer perceptron memiliki sejumlah neuron atau saraf yang saling terhubung dengan neuron lainnya dengan neuron bobot penghubung. Dimana setiap neuron yang ada, merupakan sebuah unit yang memiliki tugas untuk memproses dan menghitung nilai aktivasi, mulai dari input hingga output, atau dari unit satu ke unit lainnya.

Arsitektur Multi-layer ANN

- Terdiri dari tiga layer yaitu:
 - input layer
 - hidden layer
 - output layer
- Hubungan antar neuron pada ANN merupakan fully connected network (FCN)
- Jumlah hidden layer sebaiknya disesuaikan dengan kompleksitas permasalahan
- Jumlah neuron pada hidden layer umumnya X_n lebih banyak daripada jumlah neuron di output layer

Desain arsitektur ANN

Penentuan jumlah neuron pada input layer

 Jumlah neuron sesuai dengan jumlah fitur pada data input

Penentuan jumlah neuron pada output layer

- Jumlah neuron sesuai dengan permasalahan
- Pada permasalahan klasifikasi biner dan regresi bisa menggunakan hanya satu neuron
- Pada permasalahan klasifikasi *multiclass* menggunakan jumlah *neuron* sesuai jumlah label kelasnya, misalnya: 10 neuron pada pengenalan angka

Desain arsitektur ANN

Penentuan jumlah hidden layer:

 Semakin banyak jumlah layer memerlukan komputasi waktu lebih lama

 Jumlah layer sebaiknya disesuaikan dengan kompleksitas permasalahan

Penentuan jumlah node (neuron) pada hidden layer:

- Semakin banyak jumlah node memungkinkan mempelajari pola yang lebih rumit
- Untuk mencegah overfitting sebaiknya menambah jumlah node secara bertahap

Desain arsitektur ANN

https://playground.tensorflow.org/

Mekanisme Pembelajaran (Learning)

- 1. Training: learning pada saat pembentukan model.
- 2. Inferensi: learning saat menggunakan model NN.

Mekanisme Pengujian Pembelajaran (Learning)

- 1. Stability: pengujian mekanisme learning dengan menguji akurasi terkait prediksi data yang pernah dilatih sebelumnya.
- 2. Plasticity: pengujian mekanisme learning dengan menguji akurasi terkait prediksi dari sebuah sistem terkait data baru yang belum pernah dilakukan.

Tahapan ANN: Feed Forward

- 1. Masukkan vektor X ke input layer
- 2. Hitung output setiap neuron di hidden layer dan output layer

$$o_j = \sum_{i=1}^n w_{ji} x_i + b$$
 $o_k = \sum_{j=1}^m w_{kj} o_j + b$

dimana x_i dan o_j adalah matrik input dan output neuron pada layer sebelumnya w_{ji} dan w_{kj} adalah bobot yang menghubungkan antara neuron pada dua layer berbeda, dan b adalah bias n dan m adalah jumlah neuron di layer sebelumnya

3. Hitung fungsi aktivasi pada layer output $\hat{y} = a(o_k)$

Tahapan ANN: Pembelajaran (Learning)

- 1. Inisialisasi bobot W
- 1. Update bobot sehingga output dari ANN adalah konsisten dengan label kelas pada data latih
 - a. Fungsi obyektif (fungsi loss): $J(W) = \frac{1}{n} \sum_{i=1}^{n} \left(y^{(i)} f(x^{(i)}; W) \right)^2$

b. Menemukan bobot baru dengan <u>meminimalkan</u> fungsi obyektif, contoh: algoritma backpropagation

Algoritma Pembelajaran (Learning)

Untuk merancang algoritma pembelajaran, ada beberapa hal yang perlu diperhatikan:

- 1. Kriteria Iterasi berhenti? konvergen, iterasi (epoch)
- 2. Bagaimana direction? gradient descent
- 3. Berapa banyak (step) yang diperlukan? nilai learning rate (η)

Algoritma Backpropagation Gradient Descent

- Inisialisasi bobot secara random
- Melakukan iterasi sampai konvergen atau maksimum iterasi
 - Hitung gradient, $\frac{\partial J(W)}{\partial W}$
 - Update bobot, $W \leftarrow W \eta \frac{\partial J(W)}{\partial W}$
- Mengembalikan nilai bobot

$$W^* = \underset{W}{\operatorname{argmin}} J(W)$$

$$J(W) = \frac{1}{n} \sum_{i=1}^{n} \left(y^{(i)} - f(x^{(i)}; W) \right)^{2}$$

Nilai *learning rate* jika terlalu kecil memerlukan waktu lebih lama untuk konvergen, jika terlalu besar membuat model tidak stabil

Algoritma Pembelajaran (Learning)

Algoritma Stochastic Gradient Descent

- Inisialisasi bobot secara random
- Melakukan iterasi sampai konvergen atau maksimum iterasi
 - Baca setiap data poin i
 - Hitung gradient, $\frac{\partial J_i(W)}{\partial W}$
 - Update bobot, $W \leftarrow W \eta \frac{\partial J(W)}{\partial W}$
- Mengembalikan nilai bobot

- Inisialisasi bobot secara random
- Melakukan iterasi sampai konvergen atau maksimum iterasi
 - Baca batch B data poin

• Hitung gradient,
$$\left(\frac{\partial J(W)}{\partial W} = \frac{1}{B} \sum_{k=1}^{B} \frac{\partial Jk(W)}{\partial W}\right)$$

• Update bobot,
$$W \leftarrow W - \eta \frac{\partial J(W)}{\partial W}$$

• Mengembalikan nilai bobot

Tahapan Pembelajaran Multi-layer Perceptron ANN

- Langkah 0 Inisialisasi bobot, learning rate, maksimum iterasi
- Langkah 1 Membaca vektor input X
- Langkah 2 Lakukan iterasi (epoch)
- Langkah 3 Hitung luaran neuron di hidden layer dan output layer
- Langkah 4 Hitung back propagate error (pada output layer dan hidden layer)
- Langkah 5 Perbarui semua bobot (pada output layer dan hidden layer)
- Langkah 6 Ulangi langkah 3 5 hingga bobot konvergen atau maksimum iterasi
- Langkah 7 Luaran berupa matrik bobot (pada output layer dan hidden layer)

https://machinelearningmastery.com/implement-backpropagation-algorithm-scratch-python/

Contoh Proses Pembelajaran ANN

Strategi Proses Pembelajaran

Modifikasi Network

- Merubah arsitektur, misalnya menambah jumlah hidden layer, jumlah neuron, atau jenis arsitektur lain
- Merubah fungsi aktivasi, misalnya menggunakan ReLU

Rectified Linear Unit function (ReLU)

Optimasi parameter

Nilai learning rate berpengaruh pada perhitungan bobot baru, umumnya penggunaan learning rate yang menyesuaikan nilai gradien (adaptive learning rate) menunjukkan kinerja model yang lebih baik. Contoh algoritma adaptive learning rate:

- Adagrad [John Duchi, JMLR 2011]
- Adadelta [Matthew D. Zeiler, arXiv 2012]
- Adam [Diederik P. Kingma, ICLR 2015]
- AdaSecant [Caglar Gulcehre, arXiv 2014]
- RMSprop https://www.youtube.com/watch?v=O3sxAc4hxZU

Mencegah Overfitting

Regularization

Regularisasi dilakukan untuk mengurangi generalization error dengan mencegah model lebih kompleks. Penerapan regularisasi dengan cara menambahkan regularization term pada semua parameter (bobot) ke fungsi obyektif.

- Regularization L1 norm
 - Menambahkan sum of the absolute weights sebagai penalty term ke fungsi obyektif
- Regularization L2 norm (weight decay)
 - Menambahkan sum of the squared weights sebagai penalty term ke fungsi obyektif

Mencegah Overfitting

Cara meregulasi parameter untuk menghindari overfitting sehingga model lebih general

Dropout

- Penentuan neuron yang diset tidak aktif sesuai prosentase *dropout p*%

Early stopping

- Iterasi pada saat training dihentikan jika generalization error mulai naik

Ö

Mencegah Overfitting

Menambah Data Latih (Augmentasi Data)

- Proses memperbanyak variasi data latih, sehingga model yang dihasilkan lebih baik dalam memprediksi data uji
- Metode augmentasi data yang digunakan tergantung dari jenis data input
- Metode oversampling data numerik: smote, adasyn, dan sebagainya
- Contoh augmentasi data citra: rotasi, translasi, flip, dan zoom

Tahapan implementasi ANN

- Load data: membaca file data input
- Split data: membagi data menjadi data latih, data validasi, data uji
- Define model: merancang arsitektur atau model ANN
- Compile model: menjalankan model ANN yang sudah dirancang

Bisa digabung menjadi satu

- Fit model: membangun model ANN berdasarkan data latih
- Evaluation model: mengevaluasi model ANN berdasarkan data validasi
- Save model: menyimpan model ANN
- Prediction: memprediksi output dari data uji menggunakan model ANN yang terbaik

Tools / Lab Online

Scikit-learn

sklearn.neural_network.MLPClassifier

class sklearn.neural_network.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, verbose=False, warm_start=False, momentum=0.9, nesterovs_momentum=True, early_stopping=False, validation_fraction=0.1, beta_1=0.9, beta_2=0.999, epsilon=1e-08, n_iter_no_change=10, max_fun=15000) [source]

Parameter MLPClassifier:

- hidden_layer size: jumlah neuron di hidden layer
- activation: fungsi aktivasi yang digunakan di hidden layer
- solver: metode adaptive learning rate yang digunakan
- batch_size: ukuran batch
- learning_rate_init: inisialisasi learning rate
- max_iter: maksimum iterasi
- early_stopping: bernilai false jika tidak menerapkan early stopping

Load data

sklearn.datasets.load_iris

sklearn.datasets.load_iris(*, return_X_y=False, as_frame=False)

Load and return the iris dataset (classification).

The iris dataset is a classic and very easy multi-class classification dataset.

Classes	3
Samples per class	50
Samples total	150
Dimensionality	4
Features	real, positive

from sklearn import datasets
iris = datasets.load_iris()
X = iris.data
y = iris.target

• Split data

https://scikit-learn.org/stable/modules/generated/sklearn.neural_network.MLPClassifier.html

sklearn.model_selection.train_test_split

```
sklearn.model\_selection.train\_test\_split(*arrays, test\_size=None, train\_size=None, random\_state=None, shuffle=True, stratify=None) \\ [source]
```


Iris Versicolor

Iris Setosa

Iris Virginica

Define and compile model

```
from sklearn.neural_network import MLPClassifier

mlp = MLPClassifier(hidden_layer_sizes=(100, ), activation='logistic', max_iter= 800)
```

Fit model and evaluation model

```
from sklearn.metrics import accuracy_score

mlp.fit(X_train, Y_train)
prediksi_val = mlp.predict(X_val)
acc_val = accuracy_score(Y_val, prediksi_val)
print('Akurasi Validasi Training ANN:', acc_val)
```

Akurasi Validasi Training ANN: 1.0

from sklearn.metrics import accuracy score, plot confusion matrix

Prediction

```
prediksi_test = mlp.predict(X_test)
acc_test = accuracy_score(Y_test, prediksi_test)
print('Akurasi Testing ANN:', acc_test)
plot_confusion_matrix(mlp, X_test, Y_test)
```


Tools / Lab Online

- TensorFlow is an end-to-end open-source platform for machine learning
- Keras is a deep learning API written in Python, running on top of the machine learning platform TensorFlow. It was developed with a focus on enabling fast experimentation. Being able to go from idea to result as fast as possible is key to doing good research.

https://keras.io/getting_started/

https://www.tensorflow.org/overview/

https://keras.io/examples/

Tools / Lab Online

https://keras.io/api/models/

https://keras.io/guides/sequential_model/

Keras Model Sequential dan Layers

https://keras.io/api/layers/

atau

```
model = keras.Sequential()
model.add(layers.Dense(64, activation="relu"))
model.add(layers.Dense(32, activation="relu"))
model.add(layers.Dense(4))
```


Load data

```
from sklearn import datasets
from sklearn.model selection import train test split
from keras.utils import to categorical
iris = datasets.load iris()
X = iris.data
y = iris.target
X train, X test, Y train, Y test = train test split(X, y, test size=.10)
X train, X val, Y train, Y val = train test split(X train, Y train, test size=.2)
print('X train', X train.shape)
print('X val', X val.shape)
print('X test', X test.shape)
Y train = to categorical(Y train, 3)
Y val = to categorical(Y val, 3)
Y test = to categorical(Y test, 3)
```


Define model dan compile model

```
from keras.models import Sequential
from keras.layers import Flatten, Dense
model = Sequential()
model.add(Flatten())
model.add(Dense(64,activation='relu'))
model.add(Dense(3,activation='softmax'))
model.compile(optimizer='adam', loss='categorical crossentropy',
metrics=['acc'])
```


Fit model

```
model.fit(X_train,Y_train,epochs=64,batch_size=5,validation_data=(X_test,Y_test))
model.summary()
```

Model: "sequential"

Layer (type)	Output Shape	Param #
flatten (Flatten)	(None, 4)	0
dense (Dense)	(None, 64)	320
dense_1 (Dense)	(None, 3)	195
Total names 515		

Total params: 515
Trainable params: 515
Non-trainable params: 0

Evaluation model

```
loss, accuracy = model.evaluate(X_test, Y_test)
print('Akurasi Testing MLP:', accuracy)
```

Dataset MNIST Handwritten Digit dibagi menjadi 3:

- 55,000 training data
- 10,000 test data
- 5,000 validation data

Setiap citra berukuran 28 × 28 pixels dan label kelas diubah menjadi one hot encoded

label = 5	label = 0	label = 4	label = 1 label = 9	0	$[1\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0]$	
>	5 0 9 7 9	1	$[0\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0]$			
label = 2	label = 1	label = 3	label = 1	label = 4	2	$[0\ 0\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0]$
2 3	4	3	$[0\ 0\ 0\ 1\ 0\ 0\ 0\ 0\ 0\ 0]$			
label = 3	label = 5	label = 3	label = 6	label = 1	4	$[0\ 0\ 0\ 0\ 1\ 0\ 0\ 0\ 0\ 0]$
3	5	3	6	ļ	5	$[0\ 0\ 0\ 0\ 0\ 1\ 0\ 0\ 0\ 0]$
label = 7	a 0 a (a	6	$[0\ 0\ 0\ 0\ 0\ 0\ 1\ 0\ 0\ 0]$			
1 2	8	J	7	$[0\ 0\ 0\ 0\ 0\ 0\ 0\ 1\ 0\ 0]$		

Arsitektur ANN yang digunakan untuk pengenalan angka:

Ukuran input layer 784 (28x28)

Terdapat 1 hidden layer (dense) dengan 64 neuron

Output layer mempunyai 10 neuron (10 label kelas)

Fungsi aktivasi pada output layer menggunakan Softmax

Flatten

1. Load data

```
import keras
from keras.datasets import mnist
(X train, y train), (X test, y test) = mnist.load data()
X \text{ train} = X \text{ train.reshape}(-1, 28, 28, 1)
X \text{ test} = X \text{ test.reshape}(-1, 28, 28, 1)
X train = X train.astype('float32')
X test = X test.astype('float32')
X train /= 255
X test /= 255
y train = keras.utils.to categorical(y train, 10)
y test = keras.utils.to categorical(y test, 10)
```

2. Define Model

```
from keras.models import Sequential
from keras.layers import Flatten, Dense

model1 = Sequential()
model1.add(Flatten())
model1.add(Dense(64,activation='relu'))
model1.add(Dense(10,activation='softmax')
)
```

Model: "sequential"

Output Shape	Param #
(None, 784)	0
(None, 64)	50240
(None, 10)	650
	(None, 784)

Total params: 50,890 Trainable params: 50,890 Non-trainable params: 0

3. Compile Model, Fit Model, Save Model, dan Evaluasi Model

```
model1.compile(optimizer='adam',loss='categorical_crossentropy',metrics=['acc'])
history =
model1.fit(X_train,y_train,epochs=10,batch_size=100,validation_data=(X_test,y_test))
model1.save('my_model1.h5')
model1.evaluate(X_test,y_test)
```

3. Visualisasi Evaluasi Model

```
import matplotlib.pyplot as plt
epochs = range(10)
loss1 = history1.history['loss']
val loss1 = history1.history['val loss']
plt.plot(epochs, loss1, 'r', label='training loss ANN')
plt.plot(epochs, val loss1, 'b', label='validasi loss ANN')
plt.legend()
```


3. Load Model dan Prediction

```
import numpy as np
from keras.models import load_model

model_simpan = load_model('my_model.h5')
pred = model_simpan.predict(X_test)
print('label actual:',np.argmax(y_test[30]))
print('label prediction:',np.argmax(pred[30]))
```

```
label actual: 3
label prediction: 3
```

Referensi

- 虞台文, Feed-Forward Neural Networks, Course slides presentation
- Andrew Ng, Machine Learning, Course slides presentation
- Michael Negnevitsky, Artificial Intelligence: A Guide to Intelligent Systems, Second Edition, Addision Wesley, 2005.
- Hung-yi Lee, Deep Learning Tutorial
- Alexander Amini, Intro to Deep Learning, MIT 6.S191, 2021

Pembuat Modul

Dr. Eng. Chastine Fatichah, S.Kom, M.Kom Institut Teknologi Sepuluh Nopember email: chastine@if.its.ac.id

Quiz / Tugas

Quiz dapat diakses melalui https://spadadikti.id/

Terima kasih

