

Neural Network

MLP

- Weights
- Net inputs
- Activation

```
\mathbf{h}^{(2)} = \mathbf{x}W^{(1)} = \begin{bmatrix} x_1 & x_2 \end{bmatrix} \begin{bmatrix} w_{11} & w_{12} & w_{13} \\ w_{21} & w_{22} & w_{23} \end{bmatrix}= \begin{bmatrix} x_1w_{11} + x_2w_{21} & x_1w_{12} + x_2w_{22} & x_1w_{13} + x_2w_{23} \end{bmatrix} = \begin{bmatrix} h_1 & h_2 & h_3 \end{bmatrix}
```

다음과 같은 벡터곱으로 연산됨

Implementing a NN from scratch


```
import numpy as np
class MLP(object):
 """A Multilayer Perceptron class.
 def __init__(self, num_inputs=3, hidden_layers=[3, 3], num_outputs=2):
 """Constructor for the MLP. Takes the number of inputs,
 a variable number of hidden layers, and number of outputs
 Args:
 num_inputs (int): Number of inputs
 hidden_layers (list): A list of ints for the hidden layers
 num_outputs (int): Number of outputs
 .....
 self.num_inputs = num_inputs
 self.hidden_layers = hidden_layers
 self.num_outputs = num_outputs
# create a generic representation of the layers
 layers = [num_inputs] + hidden_layers + [num_outputs]
# create random connection weights for the layers
 weights = []
 for i in range(len(layers)-1):
 w = np.random.rand(layers[i], layers[i+1])
 weights.append(w)
 self.weights = weights
 def forward_propagate(self, inputs):
 """Computes forward propagation of the network based on input signals.
 inputs (ndarray): Input signals
 Returns:
```

```
activations (ndarray): Output values
# the input layer activation is just the input itself
 activations = inputs
# iterate through the network layersfor w in self.weights:
# calculate matrix multiplication between previous activation and weight matrix
 net_inputs = np.dot(activations, w)
# apply sigmoid activation function
 activations = self._sigmoid(net_inputs)
# return output layer activationreturn activations
 def _sigmoid(self, x):
 """Sigmoid activation function
 Args:
 x (float): Value to be processed
 Returns:
 y (float): Output
 y = 1.0 / (1 + np.exp(-x))
 return y
if __name__ == "__main__":
# create a Multilayer Perceptron
 mlp = MLP()
# set random values for network's input
 inputs = np.random.rand(mlp.num_inputs)
# perform forward propagation
 output = mlp.forward_propagate(inputs)
 print("Network activation: {}".format(output))
```

Training a neural network

Training a neural network

- Tweak weights of the connections
- Feed training data (input + target) to the network
- Iterative adjustments

Input signals

- 1. y 값 예측
- 2. error 계산

Error signals

- 1. gradient 계산
- 2. 파라미터 업데이트

$$\frac{\partial E}{\partial W^{(2)}} = \frac{\partial E}{\partial a^{(3)}} \frac{\partial a^{(3)}}{\partial h^{(3)}} \frac{\partial h^{(3)}}{\partial W^{(2)}}$$

위 식과 같이 연쇄법칙으로 사용해서 gradient를 계산함 gradient를 낮추는 방향으로 leaning rate만큼 step을 진행 -> error 최소화

Training a neural network: Implementing back propagation from scratch

```
num_inputs (int): Number of inputs
 hidden_layers (list): A list of ints for the hidden layers
 num_outputs (int): Number of outputs
 .....
 self.num_inputs = num_inputs
 self.hidden_layers = hidden_layers
 self.num_outputs = num_outputs
# create a generic representation of the layers
 layers = [num_inputs] + hidden_layers + [num_outputs]
# create random connection weights for the layers
 weights = []
 for i in range(len(layers) - 1):
 w = np.random.rand(layers[i], layers[i + 1])
 weights.append(w)
 self.weights = weights
# save derivatives per layer
 derivatives = []
 for i in range(len(layers) - 1):
 d = np.zeros((layers[i], layers[i + 1]))
 derivatives.append(d)
 self.derivatives = derivatives
# save activations per layer
 activations = []
 for i in range(len(layers)):
 a = np.zeros(layers[i])
 activations.append(a)
 self.activations = activations
 def forward_propagate(self, inputs):
 """Computes forward propagation of the network based on input signals.
 Args:
 inputs (ndarray): Input signals
 Returns:
 activations (ndarray): Output values
# the input layer activation is just the input itself
 activations = inputs
# save the activations for backpropogation
 self.activations[0] = activations
# iterate through the network layersfor i, w in enumerate(self.weights):
# calculate matrix multiplication between previous activation and weight matrix
 net_inputs = np.dot(activations, w)
# apply sigmoid activation function
 activations = self._sigmoid(net_inputs)
# save the activations for backpropogation
 self.activations[i + 1] = activations
```

```
# return output layer activationreturn activations
 def back_propagate(self, error):
 """Backpropogates an error signal.
 Args:
 error (ndarray): The error to backprop.
 Returns:
 error (ndarray): The final error of the input
# iterate backwards through the network layersfor i in reversed(range(len(self.derivat
ives))):
# get activation for previous layer
 activations = self.activations[i+1]
# apply sigmoid derivative function
 delta = error * self._sigmoid_derivative(activations)
# reshape delta as to have it as a 2d array
 delta_re = delta.reshape(delta.shape[0], -1).T
# get activations for current layer
 current_activations = self.activations[i]
# reshape activations as to have them as a 2d column matrix
 current_activations = current_activations.reshape(current_activations.shap
e[0],-1)
# save derivative after applying matrix multiplication
 self.derivatives[i] = np.dot(current_activations, delta_re)
# backpropogate the next error
 error = np.dot(delta, self.weights[i].T)
 def train(self, inputs, targets, epochs, learning_rate):
 """Trains model running forward prop and backprop
 Args:
 inputs (ndarray): X
 targets (ndarray): Y
 epochs (int): Num. epochs we want to train the network for
 learning_rate (float): Step to apply to gradient descent
# now enter the training loopfor i in range(epochs):
 sum_errors = 0
# iterate through all the training datafor j, input in enumerate(inputs):
 target = targets[j]
# activate the network!
 output = self.forward_propagate(input)
 error = target - output
 self.back_propagate(error)
```

```
# now perform gradient descent on the derivatives# (this will update the weights
 self.gradient_descent(learning_rate)
# keep track of the MSE for reporting later
 sum_errors += self._mse(target, output)
# Epoch complete, report the training errorprint("Error: {} at epoch {}".format(sum_er
rors / len(items), i+1))
 print("Training complete!")
 print("=====")
 def gradient_descent(self, learningRate=1):
 """Learns by descending the gradient
 Args:
 learningRate (float): How fast to learn.
# update the weights by stepping down the gradientfor i in range(len(self.weights)):
 weights = self.weights[i]
 derivatives = self.derivatives[i]
 weights += derivatives * learningRate
 def _sigmoid(self, x):
 """Sigmoid activation function
 Args:
 x (float): Value to be processed
 Returns:
 y (float): Output
 y = 1.0 / (1 + np.exp(-x))
 return y
 def _sigmoid_derivative(self, x):
 """Sigmoid derivative function
 Args:
 x (float): Value to be processed
 Returns:
 y (float): Output
 return x * (1.0 - x)
 def _mse(self, target, output):
 """Mean Squared Error loss function
 Args:
 target (ndarray): The ground trut
 output (ndarray): The predicted values
 Returns:
 (float): Output
 return np.average((target - output) ** 2)
if __name__ == "__main__":
```

```
# create a dataset to train a network for the sum operation
 items = np.array([[random()/2 for _ in range(2)] for _ in range(1000)])
 targets = np.array([[i[0] + i[1]] for i in items])

# create a Multilayer Perceptron with one hidden layer
 mlp = MLP(2, [5], 1)

# train network
 mlp.train(items, targets, 50, 0.1)

# create dummy data
 input = np.array([0.3, 0.1])
 target = np.array([0.4])

# get a prediction
 output = mlp.forward_propagate(input)

 print()
 print()
 print("Our network believes that {} + {} is equal to {}".format(input[0], input
[1], output[0]))
```