

- A. Design a simple linear neural network model.
- B. Calculate the output of neural net using both binary and bipolar sigmoidal function.
- A. Design a simple linear neural network model.

Problem: Create C++ program to calculate net input to the output neuron for the network shown in figure below.

B. Calculate the output of neural net using both binary and bipolar sigmoidal function. For the network shown in the figure, calculate the net input to output neuron.

Solution: The given neural net consist of three input neurons and one output neuron. The inputs and weight are

```
[x1, x2, x3] = [0.8, 0.6 \ 0.4] \\ [w1, w2, w3] = [0.1, 0.3, -0.2] \\ \text{The net input can be calculated as} \\ \text{Yin} = x1w1 + x2w2 + x3w3 \\ = 0.8*0.1 + 0.6*0.3 + 0.4*(-0.2) \\ = 0.53
```

Code:

```
#include<iostream.h>
#include<conio.h>
#include<math.h>
void main()
clrscr();
int i=0;
float x[10],b,w[10],net,n,sumxw=0,sigmo,e=2.71828;
float out;
cout<<"Enter the number of input : ";</pre>
cin>>n;
for (i=0;i<n;i++)
cout << "Enter value of X" << i+1;
cin>>x[i];
cout<<"Enter value of weight w"<<i+1;</pre>
cin>>w[i];
cout<<"Enter value of bias";</pre>
cin>>b;
for (i=0;i<n;i++)
{
 sumxw=sumxw+w[i]*x[i];
}
 net=(sumxw+b);
```

```
\label{eq:cout} $$ \begin{array}{l} \operatorname{cout}<<''\cdot \operatorname{nnet}=''\cdot \operatorname{cend}(x) \\ \operatorname{fut}=0; \\ \operatorname{else} & \operatorname{if}((\operatorname{net}>=0) \& \& (\operatorname{net}<=1)) \\ \operatorname{fout}=\operatorname{net}(x); \\ \operatorname{else} & \operatorname{out}=1; \\ \operatorname{cout}<<''\operatorname{Output}=''\cdot \operatorname{cout}(x); \\ \operatorname{cout}<<''\operatorname{Nneigh}(x) \\ \operatorname{cout}<''\operatorname{Nneigh}(x) \\ \operatorname{cout}
```

```
Enter the number of input: 3
Enter value of X1 0.8
Enter value of weight w1 0.1
Enter value of X2 0.6
Enter value of weight w2 0.3
Enter value of X3 0.4
Enter value of weight w3 -0.2
Enter value of bias 0.35
*******output***********
net=0.53
Output =0.53
------
Binary sigmodial actication function: 0.629483
Bipolar sigmodial actication function: 1.258966
```

- A. Generate AND/NOT function using McCulloch-Pitts neural net.
- B. Generate XOR function using McCulloch-Pitts neural net.
- A. Generate AND/NOT function using McCulloch-Pitts neural net.

Solution:

In the case of ANDNOT function, the response is true if the first input is true and the second input is false. For all the other variations, the response is false. The truth table for ANDNOT function is given in Table below.

Truth Table:

X1	X2	y
0	0	0
0	1	0
1	0	1
1	1	0

The given function gives an output only when $x_1 = 1$ and $x_2 = 0$. The weights have to be decided only after the analysis. The net can be represent as shown in figure below:

Then for the four inputs calculate the net input using

$$y_{ij} = x_1 w_1 + x_2 w_2$$

For inputs

$$(1, 1), y_{ij} = 1 \times 1 + 1 \times 1 = 2$$

$$(1, 0), y_{ij} = 1 \times 1 + 0 \times 1 = 1$$

$$(0, 1), y_{ij} = 0 \times 1 + 1 \times 1 = 1$$

$$(0,0), y_{ij} = 0 \times 1 + 0 \times 1 = 0$$

From the calculated net inputs, it is not possible to fire the neuron form input (1, 0) only. Hence, J-. weights are not suitable.

Assume one weight as excitatory and the other as inhibitory, i.e.,

$$w_1 = 1, w_2 = -1$$

Now calculate the net input. For the inputs

$$(1,1)$$
, $y_{in} = 1 \times 1 + 1 \times -1 = 0$

$$(1,0)$$
, $y_{in} = 1 \times 1 + 0 \times -1 = 1$

$$(0,1)$$
, $y_{in} = 0 \times 1 + 1 \times -1 = -1$

$$(0, 0), y_{in} = 0 \times 1 + 0 \times -1 = 0$$

From the calculated net inputs, now it is possible to fire the neuron for input (1, 0) only by fixing a threshold of 1, i.e., $\theta \ge 1$ for Y unit. Thus,

$$w_1 = 1, w_2 = -1; \theta \ge 1$$

Note: The value is calculated using the following:

$$\theta \ge nw - p$$

$$\theta \ge 2 \times 1 - 1$$

$$\theta > 1$$

Thus, the output of neuron Y can be written as

$$y = f(y_{in}) = \begin{cases} 0 \text{ if } y_{in} \ge 1\\ 1 \text{ if } y_{in} < 1 \end{cases}$$

```
Code:
 import numpy
 num_ip=int(input("Enter the number of input: "))
 w1 = 1
 w2 = 1
 print("For the",num_ip,"inpuets calculate the net inputs")
 x1 = []
 x2 = []
 for j in range(0, num_ip):
 ele1 = int(input("x1 = "))
 ele2 = int(input("x2 = "))
 x1.append(ele1)
 x2.append(ele2)
 print("x1 = ",x1)
 print("x2 = ",x2)
 n = x1 * w1
 m = x2 * w2
 Yin = []
 for i in range(0, num_ip):
 Yin. append(n[i] + m[i])
 print("Yin = ",Yin)
 Yin = []
 for i in range(0, num_ip):
 Yin. append(n[i] - m[i])
 print("After assuming one weight as excitatory & other")
 Y = []
 for i in range(0, num_ip):
 if(Yin[i]>=1):
 ele=1
 Y.append(ele)
 if(Yin[i]<1):
 ele=0
 Y.append(ele)
 print("Y = ",Y)
Output:
Enter the number of input: 4
For the 4 inpuets calculate the net inputs
x1 = 0
x2 = 0
x1 = 0
x2 = 1
x1 = 1
x2 = 0
x1 = 1
x2 = 1
x1 = [0, 0, 1, 1]
x2 = [0, 1, 0, 1]
Yin = [0, 1, 1, 2]
After assuming one weight as excitatory & other
Y = [0, 0, 1, 0]
```

B. Generate XOR function using McCulloch-Pitts neural net.

XOR Network


```
Code:
import math
import numpy
import random
# note that this only works for a single layer of depth
INPUT NODES = 2
OUTPUT_NODES = 1
HIDDEN_NODES = 2
# 15000 iterations is a good point for playing with learning rate
MAX_{ITERATIONS} = 130000
# setting this too low makes everything change very slowly, but too high
# makes it jump at each and every example and oscillate. I found .5 to be good
LEARNING_RATE = .2
print ("Neural Network Program")
class network:
  def __init__(self, input_nodes, hidden_nodes, output_nodes, learning_rate):
 self.input_nodes = input_nodes
 self.hidden_nodes = hidden_nodes
 self.output_nodes = output_nodes
 self.total_nodes = input_nodes + hidden_nodes + output_nodes
 self.learning rate = learning rate
 # set up the arrays
 self.values = numpy.zeros(self.total_nodes)
 self.expectedValues = numpy.zeros(self.total_nodes)
 self.thresholds = numpy.zeros(self.total_nodes)
 # the weight matrix is always square
 self.weights = numpy.zeros((self.total_nodes, self.total_nodes))
 # set random seed! this is so we can experiment consistently
 random.seed(10000)
```

```
# set initial random values for weights and thresholds
 # this is a strictly upper triangular matrix as there is no feedback
 # loop and there inputs do not affect other inputs
 for i in range(self.input nodes, self.total nodes):
 self.thresholds[i] = random.random() / random.random()
 for j in range(i + 1, self.total_nodes):
 self.weights[i][j] = random.random() * 2
  def process(self):
 # update the hidden nodes
 for i in range(self.input nodes, self.input nodes + self.hidden nodes):
 # sum weighted input nodes for each hidden node, compare threshold, apply sigmoid
 W i = 0.0
 for j in range(self.input_nodes):
 W_i += self.weights[j][i] * self.values[j]
 W i -= self.thresholds[i]
 self.values[i] = 1 / (1 + math.exp(-W_i))
 # update the output nodes
 for i in range(self.input nodes + self.hidden nodes, self.total nodes):
 # sum weighted hidden nodes for each output node, compare threshold, apply sigmoid
 W i = 0.0
 for j in range(self.input nodes, self.input nodes + self.hidden nodes):
 W_i += self.weights[j][i] * self.values[j]
 W i -= self.thresholds[i]
 self.values[i] = 1 / (1 + math.exp(-W_i))
  def processErrors(self):
 sumOfSquaredErrors = 0.0
 # we only look at the output nodes for error calculation
 for i in range(self.input_nodes + self.hidden_nodes, self.total_nodes):
 error = self.expectedValues[i] - self.values[i]
 #print error
 sumOfSquaredErrors += math.pow(error, 2)
 outputErrorGradient = self.values[i] * (1 - self.values[i]) * error
 #print outputErrorGradient
 # now update the weights and thresholds
 for j in range(self.input nodes, self.input nodes + self.hidden nodes):
 # first update for the hidden nodes to output nodes (1 layer)
 delta = self.learning rate * self.values[i] * outputErrorGradient
 #print delta
 self.weights[j][i] += delta
 hiddenErrorGradient = self.values[j] * (1 - self.values[j]) * outputErrorGradient *
self.weights[j][i]
 # and then update for the input nodes to hidden nodes
 for k in range(self.input_nodes):
 delta = self.learning_rate * self.values[k] * hiddenErrorGradient
 self.weights[k][j] += delta
 # update the thresholds for the hidden nodes
 delta = self.learning_rate * -1 * hiddenErrorGradient
 #print delta
 self.thresholds[i] += delta
 # update the thresholds for the output node(s)
 delta = self.learning_rate * -1 * outputErrorGradient
```

```
self.thresholds[i] += delta
 return sumOfSquaredErrors
class sampleMaker:
  def init (self, network):
 self.counter = 0
 self.network = network
  def setXor(self, x):
 if x == 0:
 self.network.values[0] = 1
 self.network.values[1] = 1
 self.network.expectedValues[4] = 0
 elif x == 1:
 self.network.values[0] = 0
 self.network.values[1] = 1
 self.network.expectedValues[4] = 1
 elif x == 2:
 self.network.values[0] = 1
 self.network.values[1] = 0
 self.network.expectedValues[4] = 1
 else:
 self.network.values[0] = 0
 self.network.values[1] = 0
 self.network.expectedValues[4] = 0
  def setNextTrainingData(self):
 self.setXor(self.counter % 4)
 self.counter += 1
# start of main program loop, initialize classes
net = network(INPUT_NODES, HIDDEN_NODES, OUTPUT_NODES, LEARNING_RATE)
samples = sampleMaker(net)
for i in range(MAX_ITERATIONS):
  samples.setNextTrainingData()
  net.process()
  error = net.processErrors()
  # prove that we got the right answers(ish)!
  if i > (MAX\_ITERATIONS - 5):
 output = (net.values[0], net.values[1], net.values[4], net.expectedValues[4], error)
 print (output)
# display final parameters
print (net.weights)
print (net.thresholds)
```

```
Neural Network Program
(1.0, 1.0, 0.01492920800573836, 0.0, 0.00022288125167860235)
(0.0, 1.0, 0.9857295047367691, 1.0, 0.00020364703505789487)
(1.0, 0.0, 0.9856250336871464, 1.0, 0.00020663965649567642)
(0.0, 0.0, 0.016607849913409613, 0.0, 0.0002758206787463397)
 5.75231929 -6.31595212 0.
[[ 0.
 0.
 -5.97540997 6.18899346 0.
[ 0.
 0.
 1.93019719 9.6814855 ]
[ 0.
 0.
 0.
 0.
 0.
[ 0.
 0.
 9.571284281
[ 0.
 0.
 0.
 0.
 0.
 0.
[0.
 3.1933078 3.44466182 4.75885176]
```

A. Write a program to implement Hebb's rule.

Solution:

```
#include<iostream.h>
#include<conio.h>
void main()
float n,w,x=1,net,d,div,a,at=0.3,dw;
clrscr();
cout << "Consider a single neuron perceptron with a single i/p";
cout<<"\nEnter the learning coefficient";</pre>
cin>>d;
for(int i=0; i<10; i++)
net=x+w;
if(w<0)
a=0;
else
a=1;
div=at+a+w;
w=w+div:
cout<<"\ni+1 in fraction are i "<<a<<"\tchange in weight "<<div<<"\nadjustment at "<<w<< "\tnet
value is "<<net;
getch();
```

```
Consider a single neuron perceptron with a single i/p 1
Enter the learining coefficient 2
i+1 in fraction are i 1 change in weight 2.3
 net value is 2
adjustment at 3.3
i+1 in fraction are i 1 change in weight 4.6
adjustment at 7.9
 net value is 4.3
i+1 in fraction are i 1 change in weight 9.2
adjustment at 17.099998 net value is 8.9
i+1 in fraction are i 1 change in weight 18.399998
adjustment at 35.499996 net value is 18.099998
i+1 in fraction are i 1 change in weight 36.799995
adjustment at 72.299988 net value is 36.499996
i+1 in fraction are i 1 change in weight 73.599991
adjustment at 145.899979
 net value is 73.299988
i+1 in fraction are i 1 change in weight 147.199982
adjustment at 293.099976
 net value is 146.899979
i+1 in fraction are i 1 change in weight 294.399963
adjustment at 587.499939
 net value is 294.099976
i+1 in fraction are i 1 change in weight 588.799927
adjustment at 1176.299805 net value is 588.499939 i+1 in fraction are i 1 change in weight 1177.599854
adjustment at 2353.899658
 net value is 1177.299805
```

```
Python Code:
#Learning Rules #
import math
def computeNet(input, weights):
 net = 0
 for i in range(len(input)):
 net = net + input[i]*weights[i]
 print ("NET:")
 print (net)
 return net
#print ("NET:")
 #print net
 #return net
def computeFNetBinary(net):
 f_net = 0
 if(net>0):
 f_net = 1
 if(net<0):
 f_net = -1
 return f_net
def computeFNetCont(net):
 f_net = 0
 f_{net} = (2/(1+math.exp(-net)))-1
 return f_net
def hebb(f_net):
 return f_net
def perceptron(desired, actual):
 return (desired-actual)
def widrow(desired, actual):
 return (desired-actual)
def adjustWeights(inputs, weights, last, binary, desired, rule):
 c = 1
 if(last):
 print ("COMPLETE")
 return
 current_input = inputs[0]
 inputs = inputs[1:]
 if desired:
 current_desired = desired[0]
 desired = desired[1:]
 if len(inputs) == 0:
 last = True
 net = computeNet(current_input, weights)
 if(binary):
 f_net = computeFNetBinary(net)
```

```
else:
 f_net = computeFNetCont(net)
 if rule == "hebb":
 r = hebb(f net)
 elif rule == "perceptron":
 r = perceptron(current_desired, f_net)
 elif rule == "widrow":
 r = widrow(current_desired, net)
 del weights = []
 for i in range(len(current_input)):
 x = (c*r)*current input[i]
 del_weights.append(x)
 weights[i] = x
 print("NEW WEIGHTS:")
 print(weights)
 adjustWeights(inputs, weights, last, binary, desired, rule)
if name ==" main ":
 #total_inputs = (int)raw_input("Enter Total Number of Inputs)
 #vector_length = (int)raw_input("Enter Length of vector)
 total inputs = 3
 vector\_length = 4
 #for i in range(vector length):
 #weight.append(raw_input("Enter Initial Weight:")
 weights = [1,-1,0,0.5]
 inputs = [[1,-2,1.5,0],[1,-0.5,-2,-1.5],[0,1,-1,1.5]]
 desired = [1,2,1,-1]
 print("BINARY HEBB!")
 adjustWeights(inputs, [1,-1,0,0.5], False, True, None, "hebb")
 print("CONTINUOUS HEBB!")
 adjustWeights(inputs, [1,-1,0,0.5], False, False, None, "hebb")
 print("PERCEPTRON!")
 adjustWeights(inputs, [1,-1,0,0.5], False, True, desired, "perceptron")
 print("WIDROW HOFF!")
 adjustWeights(inputs, [1,-1,0,0.5], False, True, desired, "widrow")
Output:
======= RESTART: C:\Users\Yogesh Patil\Downloads\raw.py ==========
BINARY HEBB!
NET:
3.0
NEW WEIGHTS:
[1, -2, 1.5, 0]
NET:
-1.0
NEW WEIGHTS:
[-1, 0.5, 2, 1.5]
NET:
0.75
NEW WEIGHTS:
[0, 1, -1, 1.5]
COMPLETE
```

CONTINUOUS HEBB!

NET:

3.0

NEW WEIGHTS:

[0.9051482536448667, -1.8102965072897335, 1.3577223804673002, 0.0]

NET:

-0.905148253644867

NEW WEIGHTS:

[-0.42401264054072996, 0.21200632027036498, 0.8480252810814599, 0.6360189608110949]

NET:

0.31800948040554744

NEW WEIGHTS:

[0.0, 0.15767814164392502, -0.15767814164392502, 0.23651721246588753]

COMPLETE

PERCEPTRON!

NET:

3.0

NEW WEIGHTS:

[0, 0, 0.0, 0]

NET:

0.0

NEW WEIGHTS:

[2, -1.0, -4, -3.0]

NET:

-1.5

NEW WEIGHTS:

[0, 2, -2, 3.0]

COMPLETE

WIDROW HOFF!

NET:

3.0

NEW WEIGHTS:

[-2.0, 4.0, -3.0, -0.0]

NET:

2.0

NEW WEIGHTS:

[0.0, -0.0, -0.0, -0.0]

NET:

0.0

NEW WEIGHTS:

[0.0, 1.0, -1.0, 1.5]

COMPLETE

>>>

B. Write a program to implement of delta rule.

```
Solution:
```

```
#include<iostream.h>
#include<conio.h>
void main()
clrscr( );
float input[3],d,del,a,val[10],w[10],weight[3],delta;
for(int i=0; i < 3; i++)
cout<<"\n initilize weight vector "<<i<<"\t";
cin>>input[i];
cout << "\n enter the desired output\t";
cin>>d;
do
del=d-a;
if(del<0)
for(i=0; i<3; i++)
w[i]=w[i]-input[i];
else if(del>0)
for(i=0;i<3;i++)
weight[i]=weight[i]+input[i];
for(i=0;i<3;i++)
val[i]=del*input[i];
weight[+1]=weight[i]+val[i];
cout<<"\n value of delta is "<<del;
cout<<"\n weight have been adjusted";
}while(del==0);
if(del==0)
cout<<"\n output is correct";</pre>
getch();
}
```

```
initilize weight vector 0 1
initilize weight vector 1 2
initilize weight vector 2 1
enter the desired output 0
value of delta is -9.459045e-41
weight have been adjusted_
```

A. Write a program for Back Propagation Algorithm.

```
Solution:
```

```
Python Code:
```

import math

import random

import sys

INPUT_NEURONS = 4

 $HIDDEN_NEURONS = 6$

 $OUTPUT_NEURONS = 14$

 $LEARN_RATE = 0.2 \# Rho.$

 $NOISE_FACTOR = 0.58$

TRAINING REPS = 10000

 $MAX_SAMPLES = 14$

 $TRAINING_INPUTS = [[1, 1, 1, 0],$

[1, 1, 0, 0],

[0, 1, 1, 0],

[1, 0, 1, 0],

[1, 0, 0, 0],

[0, 1, 0, 0],

[0, 0, 1, 0],

[1, 1, 1, 1],

[1, 1, 0, 1],

[0, 1, 1, 1],

[1, 0, 1, 1],

[1, 0, 0, 1],

[0, 1, 0, 1],

[0, 0, 1, 1]

[0, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0],

[0, 0, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0]

[0, 0, 0, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0]

[0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0],

[0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0, 0, 0],

[0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0, 0],

[0, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0],[0, 0, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0],

[0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0]

[0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0]

[0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 0, 0]

[0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 0]

[0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1]

class Example_4x6x16:

def __init__(self, numInputs, numHidden, numOutput, learningRate, noise, epochs, numSamples, inputArray):

self.mInputs = numInputs

```
self.mHiddens = numHidden
  self.mOutputs = numOutput
  self.mLearningRate = learningRate
  self.mNoiseFactor = noise
  self.mEpochs = epochs
  self.mSamples = numSamples
  self.mInputArray = inputArray
  self.mOutputArray = outputArray
  self.wih = [] # Input to Hidden Weights
  self.who = [] # Hidden to Output Weights
  inputs = []
  hidden = []
  target = []
  actual = []
  erro = []
  errh = []
  return
def initialize_arrays(self):
  for i in range(self.mInputs + 1): # The extra element represents bias node.
 self.wih.append([0.0] * self.mHiddens)
 for j in range(self.mHiddens):
 # Assign a random weight value between -0.5 and 0.5
 self.wih[i][j] = random.random() - 0.5
  for i in range(self.mHiddens + 1): # The extra element represents bias node.
 self.who.append([0.0] * self.mOutputs)
 for j in range(self.mOutputs):
 self.who[i][j] = random.random() - 0.5
  self.inputs = [0.0] * self.mInputs
  self.hidden = [0.0] * self.mHiddens
  self.target = [0.0] * self.mOutputs
  self.actual = [0.0] * self.mOutputs
  self.erro = [0.0] * self.mOutputs
  self.errh = [0.0] * self.mHiddens
  return
def get maximum(self, vector):
  # This function returns an array index of the maximum.
  index = 0
  maximum = vector[0]
  length = len(vector)
  for i in range(length):
 if vector[i] > maximum:
 maximum = vector[i]
 index = i
  return index
```

```
def sigmoid(self, value):
  return 1.0 / (1.0 + math.exp(-value))
def sigmoid_derivative(self, value):
  return value * (1.0 - value)
def feed_forward(self):
  total = 0.0
  # Calculate input to hidden layer.
  for j in range(self.mHiddens):
 total = 0.0
 for i in range(self.mInputs):
 total += self.inputs[i] * self.wih[i][j]
 # Add in bias.
 total += self.wih[self.mInputs][j]
 self.hidden[j] = self.sigmoid(total)
  # Calculate the hidden to output layer.
  for j in range(self.mOutputs):
 total = 0.0
 for i in range(self.mHiddens):
 total += self.hidden[i] * self.who[i][j]
 # Add in bias.
 total += self.who[self.mHiddens][j]
 self.actual[j] = self.sigmoid(total)
  return
def back propagate(self):
  # Calculate the output layer error (step 3 for output cell).
  for j in range(self.mOutputs):
 self.erro[j] = (self.target[j] - self.actual[j]) * self.sigmoid_derivative(self.actual[j])
  # Calculate the hidden layer error (step 3 for hidden cell).
  for i in range(self.mHiddens):
 self.errh[i] = 0.0
 for j in range(self.mOutputs):
 self.errh[i] += self.erro[j] * self.who[i][j]
 self.errh[i] *= self.sigmoid_derivative(self.hidden[i])
  # Update the weights for the output layer (step 4).
  for j in range(self.mOutputs):
 for i in range(self.mHiddens):
 self.who[i][j] += (self.mLearningRate * self.erro[j] * self.hidden[i])
 # Update the bias.
 self.who[self.mHiddens][j] += (self.mLearningRate * self.erro[j])
```

```
# Update the weights for the hidden layer (step 4).
 for i in range(self.mHiddens):
 for i in range(self.mInputs):
 self.wih[i][j] += (self.mLearningRate * self.errh[j] * self.inputs[i])
 # Update the bias.
 self.wih[self.mInputs][j] += (self.mLearningRate * self.errh[j])
 return
  def print_training_stats(self):
 sum = 0.0
 for i in range(self.mSamples):
 for j in range(self.mInputs):
 self.inputs[i] = self.mInputArray[i][i]
 for j in range(self.mOutputs):
 self.target[j] = self.mOutputArray[i][j]
 self.feed_forward()
 if self.get_maximum(self.actual) == self.get_maximum(self.target):
 sum += 1
 else:
 sys.stdout.write(str(self.inputs[0]) + "\t" + str(self.inputs[1]) + "\t" + str(self.inputs[2]) +
''\t'' + str(self.inputs[3]) + "\n"
 sys.stdout.write(str(self.get_maximum(self.actual)) + "\t" +
str(self.get_maximum(self.target)) + "\n")
 sys.stdout.write("Network is " + str((float(sum) / float(MAX_SAMPLES)) * 100.0) + "%
correct.\n")
 return
  def train_network(self):
 sample = 0
 for i in range(self.mEpochs):
 sample += 1
 if sample == self.mSamples:
 sample = 0
 for j in range(self.mInputs):
 self.inputs[j] = self.mInputArray[sample][j]
 for j in range(self.mOutputs):
 self.target[j] = self.mOutputArray[sample][j]
 self.feed forward()
```

```
self.back_propagate()
 return
  def test_network(self):
 for i in range(self.mSamples):
 for j in range(self.mInputs):
 self.inputs[j] = self.mInputArray[i][j]
 self.feed_forward()
 for j in range(self.mInputs):
 sys.stdout.write(str(self.inputs[i]) + "\t")
 sys.stdout.write("Output: " + str(self.get_maximum(self.actual)) + "\n")
 return
  def test_network_with_noise(self):
 # This function adds a random fractional value to all the training inputs greater than zero.
 for i in range(self.mSamples):
 for j in range(self.mInputs):
 self.inputs[j] = self.mInputArray[i][j] + (random.random() * NOISE_FACTOR)
 self.feed_forward()
 for i in range(self.mInputs):
 sys.stdout.write("{:03.3f}".format(((self.inputs[i] * 1000.0) / 1000.0)) + "\t")
 sys.stdout.write("Output: " + str(self.get_maximum(self.actual)) + "\n")
 return
if __name__ == '__main__':
  ex = Example_4x6x16(INPUT_NEURONS, HIDDEN_NEURONS, OUTPUT_NEURONS,
LEARN_RATE, NOISE_FACTOR, TRAINING_REPS, MAX_SAMPLES, TRAINING_INPUTS,
TRAINING OUTPUTS)
  ex.initialize arrays()
  ex.train_network()
  ex.print training stats()
  sys.stdout.write("\nTest network against original input:\n")
  ex.test_network()
  sys.stdout.write("\nTest network against noisy input:\n")
  ex.test_network_with_noise()
```

Network is 100.0% correct.

T		•		1
Test net	work a	gainet	Origina	I innuit.
I CSt HCt	work a	gamsi	Origina	ւ ութաւ.

1	1	1	0	Output: 0
1	1	0	0	Output: 1
0	1	1	0	Output: 2
1	0	1	0	Output: 3
1	0	0	0	Output: 4
0	1	0	0	Output: 5
0	0	1	0	Output: 6
1	1	1	1	Output: 7
1	1	0	1	Output: 8
0	1	1	1	Output: 9
1	0	1	1	Output: 10
1	0	0	1	Output: 11
0	1	0	1	Output: 12
0	0	1	1	Output: 13

Test network against noisy input:

```
 1.129
 1.530
 1.184
 0.132
 Output: 0

 1.487
 1.044
 0.468
 0.464
 Output: 1

 0.168
 1.555
 1.184
 0.032
 Output: 2

 1.316
 0.013
 1.108
 0.453
 Output: 10

 1.063
 0.174
 0.049
 0.095
 Output: 4

 0.109
 1.064
 0.079
 0.264
 Output: 5

 0.477
 0.528
 1.560
 0.083
 Output: 0

 1.386
 1.438
 1.554
 1.109
 Output: 7

 1.074
 1.234
 0.171
 1.313
 Output: 8

 0.236
 1.134
 1.497
 1.336
 Output: 9

 1.375
 0.037
 1.374
 1.384
 Output: 10

 1.017
 0.463
 0.448
 1.389
 Output: 11

 0.252
 1.202
 0.343
 1.447
 Output: 7

 0.533
 0.388
 1.252
 1.342
 Output: 13
```

>>>

B. Write a program for error Backpropagation algorithm.

Solution:

```
#include<conio.h>
#include<iostream.h>
#include<math.h>
void main()
clrscr();
float 1,c,s1,n1,n2,w10,b10,w20,b20,w11,b11,w21,b21,p,t,a0=-1,a1,a2,e,s2;
cout << "enter the input weights/base of second n/w=";
cin>>w10>>b10;
cout << "enter the input weights/base of second n/w=";
cin>>w20>>b20;
cout << "enter the learning coefficient of n/w c= ";
cin>>c:
/* Step1:Propagation of signal through n/w */
n1=w10*p+b10;
a1=tanh(n1);
n2=w20*a1+b20:
a2=tanh(n2);
e=(t-a2); /* Back Propagation of Sensitivities */
s2=-2*(1-a2*a2)*e;
s1=(1-a1*a1)*w20*s2;
/* Updation of weights and bases */
w21=w20-(c*s2*a1);
w11=w10-(c*s1*a0);
b21=b20-(c*s2);
b11=b10-(c*s1);
cout << "The uploaded weight of first n/w w11= "<< w11;
cout << "\n" << "The uploaded weight of second n/w w21= " << w21;
cout<<"\n"<<"The uploaded base of second n/w b11= "<<b11;
cout<<"\n"<<"The uploaded base of second n/w b21= "<<b21;
getch();
```

```
enter the input weights/base of first n/w= 0.23 -0.2 enter the input weights/base of second n/w= 0.45 0.3 enter the learning coefficient of n/w c= 0.45 The uploaded weight of second n/w w11= 0.307488 The uploaded weight of second n/w w21= 0.485365 The uploaded base of second n/w b11= -0.277488 The uploaded base of second n/w b21= 0.120823_
```

Python Code:

```
import math
import random
import sys
NUM_INPUTS = 3 # Input nodes, plus the bias input.
NUM_PATTERNS = 4 # Input patterns for XOR experiment.
NUM HIDDEN = 4
NUM EPOCHS = 200
LR IH = 0.7 # Learning rate, input to hidden weights.
LR_HO = 0.07 # Learning rate, hidden to output weights.
# The data here is the XOR data which has been rescaled to the range -1 to 1.
# An extra input value of 1 is also added to act as the bias.
# e.g: [Value 1][Value 2][Bias]
TRAINING_INPUT = [[1, -1, 1], [-1, 1, 1], [1, 1, 1], [-1, -1, 1]]
# The output must lie in the range -1 to 1.
TRAINING_OUTPUT = [1, 1, -1, -1]
class Backpropagation1:
  def init (self, numInputs, numPatterns, numHidden, numEpochs, i2hLearningRate,
h2oLearningRate, inputValues, outputValues):
 self.mNumInputs = numInputs
 self.mNumPatterns = numPatterns
 self.mNumHidden = numHidden
 self.mNumEpochs = numEpochs
 self.mI2HLearningRate = i2hLearningRate
 self.mH2OLearningRate = h2oLearningRate
 self.hiddenVal = [] # Hidden node outputs.
 self.weightsIH = [] # Input to Hidden weights.
 self.weightsHO = [] # Hidden to Output weights.
 self.trainInputs = inputValues
 self.trainOutput = outputValues # "Actual" output values.
 self.errThisPat = 0.0
 self.outPred = 0.0 \# "Expected" output values.
 self.RMSerror = 0.0 # Root Mean Squared error.
 return
  def initialize_arrays(self):
 # Initialize weights to random values.
 for j in range(self.mNumInputs):
 newRow = []
 for i in range(self.mNumHidden):
 self.weightsHO.append((random.random() - 0.5) / 2.0)
 weightValue = (random.random() - 0.5) / 5.0
 newRow.append(weightValue)
 sys.stdout.write("Weight = " + str(weightValue) + "\n")
 self.weightsIH.append(newRow)
```

```
self.hiddenVal = [0.0] * self.mNumHidden
  return
def calc_net(self, patNum):
  # Calculates values for Hidden and Output nodes.
  for i in range(self.mNumHidden):
 self.hiddenVal[i] = 0.0
 for j in range(self.mNumInputs):
 self.hiddenVal[i] += (self.trainInputs[patNum][j] * self.weightsIH[j][i])
 self.hiddenVal[i] = math.tanh(self.hiddenVal[i])
  self.outPred = 0.0
  for i in range(self.mNumHidden):
 self.outPred += self.hiddenVal[i] * self.weightsHO[i]
  self.errThisPat = self.outPred - self.trainOutput[patNum] # Error = "Expected" - "Actual"
  return
def adjust_hidden_to_output_weights(self):
  for i in range(self.mNumHidden):
 weightChange = self.mH2OLearningRate * self.errThisPat * self.hiddenVal[i]
 self.weightsHO[i] -= weightChange
 # Regularization of the output weights.
 if self.weightsHO[i] < -5.0:
 self.weightsHO[i] = -5.0
 elif self.weightsHO[i] > 5.0:
 self.weightsHO[i] = 5.0
  return
def adjust_input_to_hidden_weights(self, patNum):
  for i in range(self.mNumHidden):
 for j in range(self.mNumInputs):
 x = 1 - math.pow(self.hiddenVal[i], 2)
 x = x * self.weightsHO[i] * self.errThisPat * self.mI2HLearningRate
 x = x * self.trainInputs[patNum][j]
 weightChange = x
 self.weightsIH[j][i] -= weightChange
  return
def calculate_overall_error(self):
  errorValue = 0.0
  for i in range(self.mNumPatterns):
 self.calc net(i)
 errorValue += math.pow(self.errThisPat, 2)
```

```
errorValue /= self.mNumPatterns
 return math.sqrt(errorValue)
  def train_network(self):
 patNum = 0
 for j in range(self.mNumEpochs):
 for i in range(self.mNumPatterns):
 # Select a pattern at random.
 patNum = random.randrange(0, 4)
 # Calculate the output and error for this pattern.
 self.calc_net(patNum)
 # Adjust network weights.
 self.adjust hidden to output weights()
 self.adjust_input_to_hidden_weights(patNum)
 self.RMSerror = self.calculate_overall_error()
 sys.stdout.write("epoch = " + str(j) + " RMS Error = " + str(self.RMSerror) + "\n")
 return
  def display_results(self):
 for i in range(self.mNumPatterns):
 self.calc_net(i)
 sys.stdout.write("pat = " + str(i + 1) + " actual = " + str(self.trainOutput[i]) + " neural model
= " + str(self.outPred) + "\n")
 return
if __name__ == '__main__':
  bp1 = Backpropagation1(NUM_INPUTS, NUM_PATTERNS, NUM_HIDDEN, NUM_EPOCHS,
LR_IH, LR_HO, TRAINING_INPUT, TRAINING_OUTPUT)
  bp1.initialize_arrays()
  bp1.train network()
  bp1.display_results()
Output:
RESTART: C:/Users/Yogesh Patil/AppData/Local/Programs/Python/Python37-
32/backpropogationRuleXOR.py
Weight = -0.076830377741923
Weight = 0.05545767965063293
Weight = 0.04681339243357252
Weight = -0.09587746729203184
Weight = 0.04052189546257452
Weight = -0.07220251631291778
Weight = -0.007749552037827767
```

Weight = 0.0019251805560653646

Weight = 0.07080044114386415

Weight = -0.09274060371150909

Weight = 0.06861531194281656

Weight = -0.050378434324804135

epoch = 0 RMS Error = 1.0009512196803645

epoch = 1 RMS Error = 1.0007742300312352

epoch = 2 RMS Error = 0.9999697046881315

epoch = 3 RMS Error = 1.000262809842168

epoch = 4 RMS Error = 1.0003385668587828

epoch = 5 RMS Error = 1.0003689607981894

epoch = 6 RMS Error = 1.0000417221070503

epoch = 7 RMS Error = 1.000677139732449

epoch = 8 RMS Error = 1.0007592165353387

epoch = 9 RMS Error = 1.0008703183629073

epoch = 10 RMS Error = 1.0008861430891467

epoch = 11 RMS Error = 1.0033119707170162

epoch = 12 RMS Error = 1.0002096196793477

epoch = 13 RMS Error = 1.0024201859681148

epoch = 14 RMS Error = 1.0246045183898609

epoch = 15 RMS Error = 1.0866139947291669

epoch = 16 RMS Error = 1.1180846338077137

epoch = 17 RMS Error = 1.0945116890437883

epoch = 18 RMS Error = 1.049671043392105

epoch = 19 RMS Error = 1.0152914017108694

epoch = 20 RMS Error = 1.0145557750670153

epoch = 21 RMS Error = 0.9932716005906015

epoch = 22 RMS Error = 0.9888288662456067

epoch = 23 RMS Error = 0.9653028002781683

epoch = 24 RMS Error = 0.9462033680943689

epoch = 25 RMS Error = 0.9635046766036908

epoch = 26 RMS Error = 0.9269561335697628

epoch = 27 RMS Error = 0.8899991117968605

epoch = 28 RMS Error = 0.8494727403855441

epoch = 29 RMS Error = 0.8501197677217179

epoch = 30 RMS Error = 0.8762543447244755

epoch = 31 RMS Error = 0.692734715088619

epoch = 32 RMS Error = 0.6544776768372573

epoch = 33 RMS Error = 0.6560015814555122

epoch = 34 RMS Error = 0.5847946010413321

epoch = 35 RMS Error = 0.5914082563666686

epoch = 36 RMS Error = 0.4790604826735862

epoch = 37 RMS Error = 0.4397556713159569

epoch = 38 RMS Error = 0.41377584615296625

epoch = 39 RMS Error = 0.4092770588919743

```
epoch = 40 RMS Error = 0.35296071912275606
epoch = 41 RMS Error = 0.3365550034266497
epoch = 42 RMS Error = 0.3280232258315713
epoch = 43 RMS Error = 0.3414255796938536
epoch = 44 RMS Error = 0.3533005009273525
epoch = 45 RMS Error = 0.28281089343673405
epoch = 46 RMS Error = 0.2904741808739498
epoch = 47 RMS Error = 0.2454063473896513
epoch = 48 RMS Error = 0.25409458767312154
epoch = 49 RMS Error = 0.20305645683840176
epoch = 50 RMS Error = 0.18393541468120506
epoch = 51 RMS Error = 0.17846776577735193
epoch = 52 RMS Error = 0.18334390019732144
epoch = 53 RMS Error = 0.15508220138915574
epoch = 54 RMS Error = 0.139229488350614
epoch = 55 RMS Error = 0.11974475852816462
epoch = 56 RMS Error = 0.11421376611765871
epoch = 57 RMS Error = 0.10268100281075816
epoch = 58 RMS Error = 0.10482234090600366
epoch = 59 RMS Error = 0.0999742036362297
epoch = 60 RMS Error = 0.09458874373044308
epoch = 61 RMS Error = 0.08254877094465272
epoch = 62 RMS Error = 0.08088721000198916
epoch = 63 RMS Error = 0.08307283801412396
epoch = 64 RMS Error = 0.06969713131699112
epoch = 65 RMS Error = 0.06463747572427869
epoch = 66 RMS Error = 0.05673540946521857
epoch = 67 RMS Error = 0.05222188742710054
epoch = 68 RMS Error = 0.04788054379879637
epoch = 69 RMS Error = 0.04230121876786113
epoch = 70 RMS Error = 0.03763746732085769
epoch = 71 RMS Error = 0.03345238653179893
epoch = 72 RMS Error = 0.03368828484699634
epoch = 73 RMS Error = 0.029034612333551403
epoch = 74 RMS Error = 0.025997629514787002
epoch = 75 RMS Error = 0.023283968034267345
epoch = 76 RMS Error = 0.02275553127586748
epoch = 77 RMS Error = 0.02266094188303696
epoch = 78 RMS Error = 0.02376199011376938
epoch = 79 RMS Error = 0.024441464034659403
epoch = 80 RMS Error = 0.025075352824191304
epoch = 81 RMS Error = 0.02617665075137898
epoch = 82 RMS Error = 0.01992863074760936
epoch = 83 RMS Error = 0.014545322962480053
epoch = 84 RMS Error = 0.013045591218816883
```

```
epoch = 85 RMS Error = 0.011229028517607825
epoch = 86 RMS Error = 0.01025903711675883
epoch = 87 RMS Error = 0.01002411657073447
epoch = 88 RMS Error = 0.010305972985037241
epoch = 89 RMS Error = 0.008650306018804928
epoch = 90 RMS Error = 0.009152497894035112
epoch = 91 RMS Error = 0.009301414031326888
epoch = 92 RMS Error = 0.007604408287698745
epoch = 93 RMS Error = 0.007785189814859717
epoch = 94 RMS Error = 0.008036562022304714
epoch = 95 RMS Error = 0.0065135928740881616
epoch = 96 RMS Error = 0.007015538276941596
epoch = 97 RMS Error = 0.007387497614085007
epoch = 98 RMS Error = 0.0050775653839133265
epoch = 99 RMS Error = 0.005027281384600543
epoch = 100 RMS Error = 0.003859324377077451
epoch = 101 RMS Error = 0.0035112042833212735
epoch = 102 RMS Error = 0.0034997996973881213
epoch = 103 RMS Error = 0.0028952254399767694
epoch = 104 RMS Error = 0.002568423552607127
epoch = 105 RMS Error = 0.002361451160813095
epoch = 106 RMS Error = 0.0021552800611884114
epoch = 107 RMS Error = 0.0019218421461379923
epoch = 108 RMS Error = 0.001731515387392159
epoch = 109 RMS Error = 0.0015986322737241336
epoch = 110 RMS Error = 0.0015128292602829211
epoch = 111 RMS Error = 0.0015088366258953208
epoch = 112 RMS Error = 0.0012987112428903436
epoch = 113 RMS Error = 0.0011018629306539375
epoch = 114 RMS Error = 0.0011065577292172176
epoch = 115 RMS Error = 0.0011089771459426357
epoch = 116 RMS Error = 0.0010047112460113657
epoch = 117 RMS Error = 0.0010148585595403199
epoch = 118 RMS Error = 0.0009908442377691941
epoch = 119 RMS Error = 0.0008304460522332652
epoch = 120 RMS Error = 0.0007747089415223214
epoch = 121 RMS Error = 0.0007599820231754118
epoch = 122 RMS Error = 0.0006306923848544624
epoch = 123 RMS Error = 0.0005663541153403198
epoch = 124 RMS Error = 0.0005487201564723689
epoch = 125 RMS Error = 0.000522977360780205
epoch = 126 RMS Error = 0.0004657976207044722
epoch = 127 RMS Error = 0.0004080705106233442
epoch = 128 RMS Error = 0.00036998147989017216
epoch = 129 RMS Error = 0.0003550916524108227
```

```
epoch = 130 RMS Error = 0.00030223466175174473
epoch = 131 RMS Error = 0.0003357167368151245
epoch = 132 RMS Error = 0.0002568827392197539
epoch = 133 RMS Error = 0.0002304640331961993
epoch = 134 RMS Error = 0.00021628498153342633
epoch = 135 RMS Error = 0.00019493804135861293
epoch = 136 RMS Error = 0.00019803295528420247
epoch = 137 RMS Error = 0.00020907905596424757
epoch = 138 RMS Error = 0.00015335262787111439
epoch = 139 RMS Error = 0.00014607965852596715
epoch = 140 RMS Error = 0.00013087066606122427
epoch = 141 RMS Error = 0.00013107016697259374
epoch = 142 RMS Error = 0.00011507567991620269
epoch = 143 RMS Error = 0.00010284982050853022
epoch = 144 RMS Error = 9.292485378643208e-05
epoch = 145 RMS Error = 8.343447649285541e-05
epoch = 146 RMS Error = 8.793306207224718e-05
epoch = 147 RMS Error = 8.707046038560856e-05
epoch = 148 RMS Error = 7.38365399544037e-05
epoch = 149 RMS Error = 7.382182262986522e-05
epoch = 150 RMS Error = 7.761966487666859e-05
epoch = 151 RMS Error = 6.135295946788964e-05
epoch = 152 RMS Error = 5.360015054234105e-05
epoch = 153 RMS Error = 5.077960248256503e-05
epoch = 154 RMS Error = 4.4228858203910684e-05
epoch = 155 RMS Error = 4.458895304383517e-05
epoch = 156 RMS Error = 4.581503455710884e-05
epoch = 157 RMS Error = 3.5506424755293975e-05
epoch = 158 RMS Error = 3.496237540404982e-05
epoch = 159 RMS Error = 3.287644381675574e-05
epoch = 160 RMS Error = 2.8091049147891424e-05
epoch = 161 RMS Error = 2.5880939208598246e-05
epoch = 162 RMS Error = 2.2919817738225087e-05
epoch = 163 RMS Error = 2.1142834970792857e-05
epoch = 164 RMS Error = 1.9503917936346664e-05
epoch = 165 RMS Error = 1.8695389461958275e-05
epoch = 166 RMS Error = 1.6660212708568678e-05
epoch = 167 RMS Error = 1.582339600722714e-05
epoch = 168 RMS Error = 1.6218553296525844e-05
epoch = 169 RMS Error = 1.2446790077869108e-05
epoch = 170 RMS Error = 1.1364488841747833e-05
epoch = 171 RMS Error = 1.1492799291221317e-05
epoch = 172 RMS Error = 1.1935239845489047e-05
epoch = 173 RMS Error = 9.8945275937417e-06
epoch = 174 RMS Error = 1.034526737443712e-05
```

epoch = 175 RMS Error = 1.0941352084405505e-05 epoch = 176 RMS Error = 8.64019424588387e-06 epoch = 177 RMS Error = 6.948345561870279e-06 epoch = 178 RMS Error = 6.841000724835082e-06 epoch = 179 RMS Error = 7.498689427415963e-06 epoch = 180 RMS Error = 7.537188714500655e-06 epoch = 181 RMS Error = 5.24014087532078e-06 epoch = 182 RMS Error = 4.5932620447212635e-06 epoch = 183 RMS Error = 4.247745851030866e-06 epoch = 184 RMS Error = 4.1552714340205e-06 epoch = 185 RMS Error = 4.222795805050674e-06 epoch = 186 RMS Error = 4.3907358630242534e-06 epoch = 187 RMS Error = 3.3014402308858223e-06 epoch = 188 RMS Error = 3.307976669902875e-06 epoch = 189 RMS Error = 3.487729575969274e-06 epoch = 190 RMS Error = 3.521219273796291e-06 epoch = 191 RMS Error = 3.6528551948410966e-06 epoch = 192 RMS Error = 3.765133447115511e-06 epoch = 193 RMS Error = 3.8074467357187595e-06 epoch = 194 RMS Error = 2.908648600092539e-06 epoch = 195 RMS Error = 2.4799267073853265e-06 epoch = 196 RMS Error = 2.5555389700947974e-06 epoch = 197 RMS Error = 2.3252854109401005e-06 epoch = 198 RMS Error = 2.2771751916395466e-06 epoch = 199 RMS Error = 2.105442499550845e-06 $pat = 1 \ actual = 1 \ neural \ model = 0.9999970001299875$ $pat = 2 \ actual = 1 \ neural \ model = 0.9999996793968098$ pat = 3 actual = -1 neural model = -0.9999996101382688pat = 4 actual = -1 neural model = -0.9999970883760874

>>>

```
Practical No. 5
```


```
A. Write a program for Hopfield Network.
 Given Pattern
 [1,0,1,0] AND [0,1,0,1]
 Given weighted vector
 wt1 {0,-3,3,-3}
 wt2{-3,0,-3,3}
 wt3 {3,-3,0,-3}
 wt4 {-3,3,-3,0}
Solution:
Save HOP.H file in INCLUDE folder in C:\TurboC3\Include
HOP.H
#include <stdio.h>
#include <iostream.h>
#include <math.h>
class neuron
protected:
  int activation;
  friend class network;
public:
  int weightv[4];
  neuron() { };
  neuron(int *j);
  int act(int, int*);
};
class network
public:
  neuron nrn[4];
  int output[4];
  int threshld(int);
  void activation(int j[4]);
 network(int*,int*,int*,int*);
};
 header file HOP.H ends here
Main program (hopnet.cpp)
#include "hop.h"
#include<conio.h>
neuron::neuron(int *j)
int i;
for(i=0;i<4;i++)
 weightv[i]= *(j+i);
}
```

```
int neuron::act(int m, int *x)
int i;
int a=0;
for(i=0;i< m;i++)
 a += x[i]*weightv[i];
return a;
int network::threshld(int k)
if(k \ge 0)
 return (1);
else
 return (0);
network::network(int a[4],int b[4],int c[4],int d[4])
nrn[0] = neuron(a);
nrn[1] = neuron(b);
nrn[2] = neuron(c);
nrn[3] = neuron(d);
void network::activation(int *patrn)
int i,j;
for(i=0;i<4;i++)
 for(j=0;j<4;j++)
 cout<<"\n nrn["<<i<<"].weightv["<<j<<"] is "
 <<nrn[i].weightv[j];
 nrn[i].activation = nrn[i].act(4,patrn);
 cout<<"\nactivation is "<<nrn[i].activation;</pre>
 output[i]=threshld(nrn[i].activation);
 cout<<"\noutput value is "<<output[i]<<"\n";
void main ()
int patrn1[]= \{1,0,1,0\},i;
int wt1[]= \{0,-3,3,-3\};
```

```
int wt2[]= \{-3,0,-3,3\};
int wt3[]=\{3,-3,0,-3\};
int wt4[]=\{-3,3,-3,0\};
cout<<"\nTHIS PROGRAM IS FOR A HOPFIELD NETWORK WITH A SINGLE LAYER
OF";
cout<<"\n4 FULLY INTERCONNECTED NEURONS. THE NETWORK SHOULD
RECALL
THE":
cout << "\nPATTERNS 1010 AND 0101 CORRECTLY.\n";
//create the network by calling its constructor.
// the constructor calls neuron constructor as many times as the number of
// neurons in the network.
network h1(wt1,wt2,wt3,wt4);
//present a pattern to the network and get the activations of the neurons
h1.activation(patrn1);
//check if the pattern given is correctly recalled and give message
for(i=0;i<4;i++)
 if (h1.output[i] == patrn1[i])
 cout << "\n pattern= " << patrn1[i] <<
 " output = "<<h1.output[i]<<" component matches";
 cout << "\n pattern= "<< patrn1[i] <<
 " output = "<<h1.output[i]<<
 " discrepancy occurred";
cout << "\n\n";
int patrn2[]= \{0,1,0,1\};
h1.activation(patrn2);
for(i=0;i<4;i++)
 if (h1.output[i] == patrn2[i])
 cout << "\n pattern= " << patrn2[i] <<
 " output = "<<h1.output[i]<<" component matches";
 else
 cout << "\n pattern= " << patrn2[i] <<
 " output = "<<h1.output[i]<<
 " discrepancy occurred";
getch();
```


```
nrn[1].weightv[0] is -3
 nrn[1].weightv[1] is 0
 nrn[1].weightv[2] is -3
 nrn[1].weightv[3] is 3
activation is 3
output value is
 1
 nrn[2].weightv[0] is 3
 nrn[2].weightv[1] is -3
 nrn[2].weightv[2] is 0
 nrn[2].weightv[3] is -3
activation is -6
output value is 0
nrn[3].weightv[0] is -3
nrn[3].weightv[1] is 3
nrn[3].weightv[2] is -3
nrn[3].weightv[3]
 is 0
activation is 3
output value is
pattern= 0
 component matches
 output = 0
 component matches
pattern= 1
 output = 1
pattern= 0
 output = 0
 component matches
 output = 1
pattern= 1
 component matches
```

B. Write a program for Radial Basis function

h(x) is the Gaussian activation function with the parameters r (the radius or standard deviation) and c (the center or average taken from the input space) defined separately at each RBF unit. The learning process is based on adjusting the parameters of the network to reproduce a set of input-output patterns. There are three types of parameters; the weight w between the hidden nodes and the output nodes, the center c of each neuron of the hidden layer and the unit width r.

Algorithm

One-dimensional dataset as an illustration of the gaussian influence:

```
rbf.gauss <- function(gamma=1.0) {
  function(x) {
 exp(-gamma * norm(as.matrix(x),"F")^2 )
  }
}


D <- matrix(c(-3,1,4), ncol=1) # 3 datapoints
N <- length(D[,1])

xlim <- c(-5,7)
plot(NULL,xlim=xlim,ylim=c(0,1.25),type="n")
points(D,rep(0,length(D)),col=1:N,pch=19)
x.coord = seq(-7,7,length=250)
gamma <- 1.5
for (i in 1:N) {
  points(x.coord, lapply(x.coord - D[i,], rbf.gauss(gamma)), type="1", col=i)
}</pre>
```


The value of gamma controls how far or how little the influnce of each datapoint is felt:

```
\label{eq:plot_null_plot_null_points} $$ plot(NULL,xlim=xlim,ylim=c(0,1.25),type="n") $$ points(D,rep(0,length(D)),col=1:N,pch=19) $$ x.coord = seq(-7,7,length=250) $$ gamma <- 0.25 $$ for (i in 1:N) {$ points(x.coord, lapply(x.coord - D[i,], rbf.gauss(gamma)), type="l", col=i) $$ }$
```


A. Implementation of Kohonen Self Organising Map

A self-organizing map (SOM) is a bit hard to describe. Briefly, a SOM is a data structure that allows you to investigate the structure of a set of data. If you have data without class labels, a SOM can indicate how many classes there are in the data. If you have data with class labels, a SOM can be used for dimensionality reduction so the data can be graphed, where the resulting graph indicates how similar different classes are.

The example begins by creating a 30 x 30 SOM for the well-known Fisher's Iris dataset. The SOM is a data structure in memory. The demo uses the SOM to create what's called a U-Matrix, shown in Figure 1. In a U-Matrix, black cells indicate data items that are similar to each other and white cells indicate borders between groups of similar items. If you squint at the figure you can see that there appears to be three different areas of similar items, suggesting the data has three classes (which it does). An SOM can be used to reduce the number of dimensions in a dataset down to two, so the data can be graphed. The image in Figure 2 suggests that the items of class 0 (brown) are most different from items of class 2 (blue), and that items of class 1 (green) are somewhat similar to items of class 0 and class 2.

Execution of Program:

```
Step 1 : Save Data file and code file in same folder.
```

Step 2 : Execute code file **som_iris.py** in IDE python

Step 3: Data will be start loading in to main memory

Step 4: It will start building 30 X 30 U-matrix for given data set.

Step 5 : SOM can be used to reduce dimensionality so the data can be displayed as a two-dimensional graph in Figure 1.

Step 6: Close Figure 1 then it will upload Figure 2.

Python Code som_iris.py :

```
import numpy as np
import matplotlib.pyplot as plt
# note: if this fails, try >pip uninstall matplotlib
# and then >pip install matplotlib
def closest_node(data, t, map, m_rows, m_cols):
 # (row,col) of map node closest to data[t]
 result = (0,0)
 small dist = 1.0e20
 for i in range(m_rows):
  for j in range(m cols):
 ed = euc_dist(map[i][j], data[t])
 if ed < small dist:
 small_dist = ed
 result = (i, j)
 return result
def euc_dist(v1, v2):
 return np.linalg.norm(v1 - v2)
```

```
def manhattan_dist(r1, c1, r2, c2):
 return np.abs(r1-r2) + np.abs(c1-c2)
def most_common(lst, n):
 # 1st is a list of values 0...n
 if len(1st) == 0: return -1
 counts = np.zeros(shape=n, dtype=np.int)
 for i in range(len(lst)):
  counts[lst[i]] += 1
 return np.argmax(counts)
def main():
 # 0. get started
 np.random.seed(1)
 Dim = 4
 Rows = 30; Cols = 30
 RangeMax = Rows + Cols
 LearnMax = 0.5
 StepsMax = 5000
 #1. load data
 print("\nLoading Iris data into memory \n")
 data_file = ".\\iris_data_012.txt"
 data_x = np.loadtxt(data_file, delimiter=",", usecols=range(0,4),
  dtype=np.float64)
 data_y = np.loadtxt(data_file, delimiter=",", usecols=[4],
  dtype=np.int)
 # option: normalize data
 # 2. construct the SOM
 print("Constructing a 30x30 SOM from the iris data")
 map = np.random.random_sample(size=(Rows,Cols,Dim))
 for s in range(StepsMax):
  if s % (StepsMax/10) == 0: print("step = ", str(s))
  pct_left = 1.0 - ((s * 1.0) / StepsMax)
  curr_range = (int)(pct_left * RangeMax)
  curr_rate = pct_left * LearnMax
  t = np.random.randint(len(data x))
  (bmu_row, bmu_col) = closest_node(data_x, t, map, Rows, Cols)
  for i in range(Rows):
 for i in range(Cols):
 if manhattan_dist(bmu_row, bmu_col, i, j) < curr_range:
 map[i][j] = map[i][j] + curr_rate * \
(data_x[t] - map[i][j])
 print("SOM construction complete \n")
```

```
# 3. construct U-Matrix
 print("Constructing U-Matrix from SOM")
 u_matrix = np.zeros(shape=(Rows,Cols), dtype=np.float64)
 for i in range(Rows):
  for i in range(Cols):
 v = map[i][j] # a vector
 sum dists = 0.0; ct = 0
 if i-1 \ge 0: # above
 sum_dists += euc_dist(v, map[i-1][j]); ct += 1
 if i+1 \le Rows-1: # below
 sum_dists += euc_dist(v, map[i+1][j]); ct += 1
 if j-1 >= 0: # left
 sum_dists += euc_dist(v, map[i][j-1]); ct += 1
 if j+1 <= Cols-1: # right
 sum_dists += euc_dist(v, map[i][j+1]); ct += 1
 u_matrix[i][j] = sum_dists / ct
 print("U-Matrix constructed \n")
 # display U-Matrix
 plt.imshow(u_matrix, cmap='gray') # black = close = clusters
 plt.show()
 # 4. because the data has labels, another possible visualization:
 # associate each data label with a map node
 print("Associating each data label to one map node ")
 mapping = np.empty(shape=(Rows,Cols), dtype=object)
 for i in range(Rows):
  for j in range(Cols):
 mapping[i][j] = []
 for t in range(len(data x)):
  (m_row, m_col) = closest_node(data_x, t, map, Rows, Cols)
  mapping[m_row][m_col].append(data_y[t])
 label_map = np.zeros(shape=(Rows,Cols), dtype=np.int)
 for i in range(Rows):
  for j in range(Cols):
 label_map[i][j] = most_common(mapping[i][j], 3)
 plt.imshow(label_map, cmap=plt.cm.get_cmap('terrain_r', 4))
 plt.colorbar()
 plt.show()
if __name__=="__main___":
 main()
```

Output:

Loading Data set in to memory


```
Loading Iris data into memory
```

Constructing a 30x30 SOM from the iris data step = 0 step = 500 step = 1000 step = 1500 step = 2000 step = 2500 step = 3000 step = 3500 step = 4000 step = 4500SOM construction complete

Constructing U-Matrix from SOM U-Matrix constructed

Associating each data label to one map node

Map Created:

B. Implementation of Adaptive resonance theory

```
from _future___import print_function
from _future___import division
import numpy as np
class ART:
  " ART class
  Usage example:
  # Create a ART network with input of size 5 and 20 internal units
  >>> network = ART(5,10,0.5)
  def __init__(self, n=5, m=10, rho=.5):
 Create network with specified shape
 Parameters:
 n:int
 Size of input
 m:int
 Maximum number of internal units
 rho: float
 Vigilance parameter
 # Comparison layer
 self.F1 = np.ones(n)
 # Recognition layer
 self.F2 = np.ones(m)
 # Feed-forward weights
 self.Wf = np.random.random((m,n))
```

```
# Feed-back weights
 self.Wb = np.random.random((n,m))
 # Vigilance
 self.rho = rho
 # Number of active units in F2
 self.active = 0
  def learn(self, X):
 " Learn X "
 # Compute F2 output and sort them (I)
 self.F2[...] = np.dot(self.Wf, X)
 I = np.argsort(self.F2[:self.active].ravel())[::-1]
 for i in I:
 # Check if nearest memory is above the vigilance level
 d = (self.Wb[:,i]*X).sum()/X.sum()
 if d >= self.rho:
 # Learn data
 self.Wb[:,i] *= X
 self.Wf[i,:] = self.Wb[:,i]/(0.5+self.Wb[:,i].sum())
 return self.Wb[:,i], i
 # No match found, increase the number of active units
 # and make the newly active unit to learn data
 if self.active < self.F2.size:
 i = self.active
 self.Wb[:,i] *= X
 self.Wf[i,:] = self.Wb[:,i]/(0.5+self.Wb[:,i].sum())
 self.active += 1
 return self.Wb[:,i], i
 return None, None
if __name___== '__main___':
  np.random.seed(1)
  # Example 1 : very simple data
```

```
network = ART( 5, 10, rho=0.5)
data = [" O ",
 " 0 0",
 " O",
 " O O",
 " O",
 " 0 0",
 " O",
 " 00 0",
 " 00 ",
 " 00 0",
 " 00 ",
 "000 ",
 "00 ",
 "O ",
 "00 ",
 "000 ",
 "0000",
 "00000",
 "0 ",
 "O",
 " O ",
 " O",
 " O",
 " 0 0",
 " 00 0",
 " 00 ",
 "000 ",
 "00 ",
 "0000",
 "00000"]
```

```
X = np.zeros(len(data[0]))
for i in range(len(data)):
  for j in range(len(data[i])):
 X[j] = (data[i][j] == 'O')
  Z, k = network.learn(X)
  print("|%s|"%data[i],"-> class", k)
# Example 2 : Learning letters
def letter_to_array(letter):
  "Convert a letter to a numpy array "
  shape = len(letter), len(letter[0])
  Z = np.zeros(shape, dtype=int)
  for row in range(Z.shape[0]):
 for column in range(Z.shape[1]):
 if letter[row][column] == '#':
 Z[row][column] = 1
  return Z
def print_letter(Z):
  "Print an array as if it was a letter"
  for row in range(Z.shape[0]):
 for col in range(Z.shape[1]):
 if Z[row,col]:
 print( '#', end="")
 else:
 print('', end="")
 print()
A = letter_to_array(['####',
 '# #',
 '# #',
 '######',
 '# #',
```

```
'# #',
 '# #'])
B = letter_to_array(['#####',
 '# #',
 '# #',
 '#####',
 '# #',
 '# #',
 '##### '] )
C = letter_to_array(['####',
 '# #',
 '# #',
 ' #### '] )
D = letter_to_array(['#####',
 '# #',
 '# #',
 '# #',
 '# #',
 '# #',
 '##### '] )
E = letter_to_array(['######',
 '#### ',
 '######'])
F = letter_to_array(['######',
 '# ',
```

```
'# ',

'#### ',

'# ',

'# ',

'# ',

'# '])

samples = [A,B,C,D,E,F]

network = ART( 6*7, 10, rho=0.15)

for i in range(len(samples)):

Z, k = network.learn(samples[i].ravel())

print("%c"%(ord('A')+i),"-> class",k)

print_letter(Z.reshape(7,6))
```

Output

| O | -> class 0 | O O | -> class 1 | O | -> class 1 | O | -> class 2 | O | -> class 3 | O | -> class 3 | O | -> class 1 | O | -> class 4 | O | -> class 5 | O | O | -> class 6 | O | -> class 6 | O | -> class 6 | O | -> class 7 | O | -> class 8 | O | -> class 9

|OOO | -> class 6

|OOOO | -> class None

|OOOOO| -> class None |O | -> class 8 |O |-> class 5 | O | -> class 6 $\mid O \mid -> class 0$ $| O| \rightarrow class 1$ | O O| -> class 3 | OO O| -> class None | OO | -> class None |OOO | -> class None |OO | -> class 9 |OOOO | -> class None |OOOOO| -> class None $A \rightarrow class 0$ #### # ###### # # # $B \rightarrow class 0$ #### # # # ##### # # # # $C \rightarrow class 0$ #### # #

```
#
#
#
# #
D -> class 0
####
# #
#
#
#
# #
E -> class 0
####
#
#
#
#
#
F -> class 0
####
#
#
#
#
```

#

Example 2: Testing ART by creating array dataset

```
import numpy as np
# compute sigmoid nonlinearity
def sigmoid(x):
  output = 1/(1+np.exp(-x))
  return output
# convert output of sigmoid function to its derivative
def sigmoid_output_to_derivative(output):
  return output*(1-output)
# input dataset
X = np.array([ [0,1],
 [0,1],
 [1,0],
 [1,0]
# output dataset
y = np.array([[0,0,1,1]]).T
# seed random numbers to make calculation
# deterministic (just a good practice)
np.random.seed(1)
# initialize weights randomly with mean 0
synapse_0 = 2*np.random.random((2,1)) - 1
for iter in range(10000):
  # forward propagation
  layer_0 = X
  layer_1 = sigmoid(np.dot(layer_0,synapse_0))
  # how much did we miss?
  layer_1_error = layer_1 - y
  # multiply how much we missed by the
  # slope of the sigmoid at the values in 11
  layer_1_delta = layer_1_error * sigmoid_output_to_derivative(layer_1)
  synapse_0_derivative = np.dot(layer_0.T,layer_1_delta)
  # update weights
```

```
synapse_0 -= synapse_0_derivative
print ("Output After Training:")
print (layer_1)
Output
Output After Training:
[[0.00505119]
[0.00505119]
[0.99494905]
[0.99494905]]
 -----X------X
Example 3: By providing data pattern
import math
import sys
N = 4 \# Number of components in an input vector.
M = 3 \# Max number of clusters to be formed.
VIGILANCE = 0.4
PATTERNS = 7
TRAINING_PATTERNS = 4 # Use this many for training, the rest are for tests.
PATTERN\_ARRAY = [[1, 1, 0, 0],
 [0, 0, 0, 1],
 [1, 0, 0, 0],
 [0, 0, 1, 1],
 [0, 1, 0, 0],
 [0, 0, 1, 0],
 [1, 0, 1, 0]
class ART1_Example1:
  def init (self, inputSize, numClusters, vigilance, numPatterns, numTraining, patternArray):
 self.mInputSize = inputSize
 self.mNumClusters = numClusters
 self.mVigilance = vigilance
 self.mNumPatterns = numPatterns
 self.mNumTraining = numTraining
```

```
self.mPatterns = patternArray
  self.bw = [] # Bottom-up weights.
  self.tw = [] # Top-down weights.
  self.f1a = [] # Input layer.
  self.f1b = [] # Interface layer.
  self.f2 = []
  return
def initialize_arrays(self):
  # Initialize bottom-up weight matrix.
  sys.stdout.write("Weights initialized to:")
  for i in range(self.mNumClusters):
 self.bw.append([0.0] * self.mInputSize)
 for j in range(self.mInputSize):
 self.bw[i][j] = 1.0 / (1.0 + self.mInputSize)
 sys.stdout.write(str(self.bw[i][j]) + ", ")
 sys.stdout.write("\n")
  sys.stdout.write("\n")
  # Initialize top-down weight matrix.
  for i in range(self.mNumClusters):
 self.tw.append([0.0] * self.mInputSize)
 for j in range(self.mInputSize):
 self.tw[i][j] = 1.0
 sys.stdout.write(str(self.tw[i][j]) + ", ")
 sys.stdout.write("\n")
  sys.stdout.write("\n")
  self.f1a = [0.0] * self.mInputSize
  self.f1b = [0.0] * self.mInputSize
  self.f2 = [0.0] * self.mNumClusters
  return
def get_vector_sum(self, nodeArray):
  total = 0
  length = len(nodeArray)
```

```
for i in range(length):
 total += nodeArray[i]
  return total
def get_maximum(self, nodeArray):
  maximum = 0;
  foundNewMaximum = False;
  length = len(nodeArray)
  done = False
  while not done:
 foundNewMaximum = False
 for i in range(length):
 if i != maximum:
 if nodeArray[i] > nodeArray[maximum]:
 maximum = i
 foundNewMaximum = True
 if foundNewMaximum == False:
 done = True
  return maximum
def test_for_reset(self, activationSum, inputSum, f2Max):
  doReset = False
  if(float(activationSum) / float(inputSum) >= self.mVigilance):
 doReset = False # Candidate is accepted.
  else:
 self.f2[f2Max] = -1.0 # Inhibit.
 doReset = True # Candidate is rejected.
  return doReset
def update_weights(self, activationSum, f2Max):
  # Update bw(f2Max)
  for i in range(self.mInputSize):
 self.bw[f2Max][i] = (2.0 * float(self.f1b[i])) / (1.0 + float(activationSum))
  for i in range(self.mNumClusters):
 for j in range(self.mInputSize):
```

```
sys.stdout.write(str(self.bw[i][j]) + ", ")
 sys.stdout.write("\n")
  sys.stdout.write("\n")
  # Update tw(f2Max)
  for i in range(self.mInputSize):
 self.tw[f2Max][i] = self.f1b[i]
  for i in range(self.mNumClusters):
 for j in range(self.mInputSize):
 sys.stdout.write(str(self.tw[i][j]) + ", ")
 sys.stdout.write("\n")
  sys.stdout.write("\n")
  return
def ART1(self):
  inputSum = 0
  activationSum = 0
  f2Max = 0
  reset = True
  sys.stdout.write("Begin ART1:\n")
  for k in range(self.mNumPatterns):
 sys.stdout.write("Vector: " + str(k) + " \setminus n \setminus n")
 # Initialize f2 layer activations to 0.0
 for i in range(self.mNumClusters):
 self.f2[i] = 0.0
 # Input pattern() to f1 layer.
 for i in range(self.mInputSize):
 self.f1a[i] = self.mPatterns[k][i]
 # Compute sum of input pattern.
 inputSum = self.get_vector_sum(self.f1a)
 sys.stdout.write("InputSum (si) = " + str(inputSum) + "\n'")
 # Compute activations for each node in the f1 layer.
 # Send input signal from f1a to the fF1b layer.
 for i in range(self.mInputSize):
```

```
self.f1b[i] = self.f1a[i]
 # Compute net input for each node in the f2 layer.
 for i in range(self.mNumClusters):
 for j in range(self.mInputSize):
 self.f2[i] += self.bw[i][j] * float(self.f1a[j])
 sys.stdout.write(str(self.f2[i]) + ", ")
 sys.stdout.write("\n")
 sys.stdout.write("\n")
 reset = True
 while reset == True:
 # Determine the largest value of the f2 nodes.
 f2Max = self.get_maximum(self.f2)
 # Recompute the f1a to f1b activations (perform AND function)
 for i in range(self.mInputSize):
 sys.stdout.write(str(self.f1b[i]) + " * " + str(self.tw[f2Max][i]) + " = " + str(self.f1b[i] *
self.tw[f2Max][i]) + "\n")
 self.f1b[i] = self.f1a[i] * math.floor(self.tw[f2Max][i])
 # Compute sum of input pattern.
 activationSum = self.get_vector_sum(self.f1b)
 sys.stdout.write("ActivationSum (x(i)) = " + str(activationSum) + " \n")
 reset = self.test_for_reset(activationSum, inputSum, f2Max)
 # Only use number of TRAINING_PATTERNS for training, the rest are tests.
 if k < self.mNumTraining:
 self.update_weights(activationSum, f2Max)
 sys.stdout.write("Vector #" + str(k) + " belongs to cluster #" + str(f2Max) + "\n")
 return
  def print_results(self):
 sys.stdout.write("Final weight values:\n")
 for i in range(self.mNumClusters):
 for j in range(self.mInputSize):
 sys.stdout.write(str(self.bw[i][j]) + ", ")
 sys.stdout.write("\n")
```

```
sys.stdout.write("\n")
 for i in range(self.mNumClusters):
 for j in range(self.mInputSize):
 sys.stdout.write(str(self.tw[i][j]) + ", ")
 sys.stdout.write("\n")
 sys.stdout.write("\n")
 return
if __name__ == '__main__':
  art1 = ART1_Example1(N, M, VIGILANCE, PATTERNS, TRAINING_PATTERNS,
PATTERN_ARRAY)
  art1.initialize_arrays()
  art1.ART1()
  art1.print_results()
Output
Python 3.7.4 (tags/v3.7.4:e09359112e, Jul 8 2019, 19:29:22) [MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license()" for more information.
>>>
== RESTART: E:/SPDT/MSCSem1/Soft Computing/MSC/MSC/Practical6/Pract6B_3.py ==
Weights initialized to:0.2, 0.2, 0.2, 0.2,
0.2, 0.2, 0.2, 0.2,
0.2, 0.2, 0.2, 0.2,
1.0, 1.0, 1.0, 1.0,
1.0, 1.0, 1.0, 1.0,
1.0, 1.0, 1.0, 1.0,
Begin ART1:
Vector: 0
InputSum (si) = 2
0.2, 0.4, 0.4, 0.4,
0.2, 0.4, 0.4, 0.4,
0.2, 0.4, 0.4, 0.4,
1 * 1.0 = 1.0
1 * 1.0 = 1.0
0 * 1.0 = 0.0
0 * 1.0 = 0.0
ActivationSum (x(i)) = 2
0.2, 0.2, 0.2, 0.2,
0.2, 0.2, 0.2, 0.2,
1, 1, 0, 0,
1.0, 1.0, 1.0, 1.0,
```

```
1.0, 1.0, 1.0, 1.0,
Vector #0 belongs to cluster #0
Vector: 1
InputSum (si) = 1
0.0, 0.0, 0.0, 0.0,
0.0, 0.0, 0.0, 0.2,
0.0, 0.0, 0.0, 0.2,
0 * 1.0 = 0.0
0 * 1.0 = 0.0
0 * 1.0 = 0.0
1 * 1.0 = 1.0
ActivationSum (x(i)) = 1
0.0, 0.0, 0.0, 1.0,
0.2, 0.2, 0.2, 0.2,
1, 1, 0, 0,
0, 0, 0, 1,
1.0, 1.0, 1.0, 1.0,
Vector #1 belongs to cluster #1
Vector: 2
InputSum (si) = 1
0.0, 0.0, 0.0, 0.0,
0.2, 0.2, 0.2, 0.2,
1 * 1 = 1
0 * 1 = 0
0 * 0 = 0
0 * 0 = 0
ActivationSum (x(i)) = 1
1.0, 0.0, 0.0, 0.0,
0.0, 0.0, 0.0, 1.0,
0.2, 0.2, 0.2, 0.2,
1, 0, 0, 0,
0, 0, 0, 1,
1.0, 1.0, 1.0, 1.0,
Vector #2 belongs to cluster #0
Vector: 3
InputSum (si) = 2
0.0, 0.0, 0.0, 0.0,
0.0, 0.0, 0.0, 1.0,
0.0, 0.0, 0.2, 0.4,
0 * 0 = 0
0 * 0 = 0
1 * 0 = 0
1 * 1 = 1
ActivationSum (x(i)) = 1
1.0, 0.0, 0.0, 0.0,
0.0, 0.0, 0.0, 1.0,
0.2, 0.2, 0.2, 0.2,
```

56 | Page

1, 0, 0, 0, 0, 0, 0, 1,1.0, 1.0, 1.0, 1.0, Vector #3 belongs to cluster #1 Vector: 4 InputSum (si) = 10.0, 0.0, 0.0, 0.0,0.0, 0.0, 0.0, 0.0,0.0, 0.2, 0.2, 0.2, 0 * 1.0 = 0.01 * 1.0 = 1.0 0 * 1.0 = 0.00 * 1.0 = 0.0ActivationSum (x(i)) = 1Vector #4 belongs to cluster #2 Vector: 5 InputSum (si) = 10.0, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0, 0.2, 0.2, 0 * 1.0 = 0.00 * 1.0 = 0.01 * 1.0 = 1.00 * 1.0 = 0.0ActivationSum (x(i)) = 1Vector #5 belongs to cluster #2 Vector: 6 InputSum (si) = 21.0, 1.0, 1.0, 1.0, 0.0, 0.0, 0.0, 0.0,0.2, 0.2, 0.4, 0.4, 1 * 1 = 1 0 * 0 = 01 * 0 = 00 * 0 = 0ActivationSum (x(i)) = 1Vector #6 belongs to cluster #0

Final weight values: 1.0, 0.0, 0.0, 0.0,

1, 0, 0, 0,

0, 0, 0, 1,

1.0, 1.0, 1.0, 1.0,

A. Write a program for Linear separation.

Python Code:

```
import numpy as np
import matplotlib.pyplot as plt
def create_distance_function(a, b, c):
  """ 0 = ax + by + c """
  def distance(x, y):
 """ returns tuple (d, pos)
 d is the distance
 If pos == -1 point is below the line,
 0 on the line and +1 if above the line
 nom = a * x + b * y + c
 if nom == 0:
 pos = 0
 elif (nom<0 and b<0) or (nom>0 and b>0):
 pos = -1
 else:
 pos = 1
 return (np.absolute(nom) / np.sqrt( a ** 2 + b ** 2), pos)
  return distance
points = [(3.5, 1.8), (1.1, 3.9)]
fig, ax = plt.subplots()
ax.set_xlabel("sweetness")
ax.set_ylabel("sourness")
ax.set_xlim([-1, 6])
ax.set_ylim([-1, 8])
X = np.arange(-0.5, 5, 0.1)
colors = ["r", ""] # for the samples
size = 10
for (index, (x, y)) in enumerate(points):
  if index == 0:
 ax.plot(x, y, "o",
 color="darkorange",
 markersize=size)
  else:
 ax.plot(x, y, "oy",
 markersize=size)
step = 0.05
for x in np.arange(0, 1+step, step):
  slope = np.tan(np.arccos(x))
  dist4line1 = create_distance_function(slope, -1, 0)
  #print("x: ", x, "slope: ", slope)
  Y = slope * X
  results = []
  for point in points:
```

```
results.append(dist4line1(*point))
#print(slope, results)
if (results[0][1] != results[1][1]):
 ax.plot(X, Y, "g-")
else:
 ax.plot(X, Y, "r-")
plt.show()
```

Output:

B. Write a program for Hopfield network model for associative memory

Python Code:

import numpy as np
import matplotlib.pyplot as plt
import tempfile
import argparse
######################################
#
Some patterns that we use for testing
#
######################################
strings = []
strings.append("""
X
.X.X.
XX
.X.X.
X""")
strings.append("""
X
X
X
X
X""")
strings.append("""
XXXXX
"")

```
strings.append("""
X....
.X...
..X..
...X.
....X""")
strings.append("""
....X
...X.
..X..
.X...
X... """)
# Some utility functions
# Convert a string as above into a
# 5 x 5 matrix
def string_to_matrix(s):
  x = np.zeros(shape=(5,5), dtype=float)
  for i in range(len(s)):
 row, col = i // 5, i \% 5
 x[row][col] = -1 \text{ if } s[i] == 'X' \text{ else } 1
  return x
# and back
#
def matrix_to_string(m):
  s = ""
61 | Page
```


```
for i in range(5):
 for j in range(5):
 s = s + (X' \text{ if } m[i][j] < 0 \text{ else } )
 s = s + chr(10)
  return s
class HopfieldNetwork:
  #
  # Initialize a Hopfield network with N
  # neurons
  #
  def __init__(self, N):
 self.N = N
 self.W = np.zeros((N,N))
 self.s = np.zeros((N,1))
  #
  # Apply the Hebbian learning rule. The argument is a matrix S
  # which contains one sample state per row
  #
  def train(self, S):
 self.W = np.matmul(S.transpose(), S)
  #
  # Run one simulation step
  #
  def runStep(self):
 i = np.random.randint(0, self.N)
 a = np.matmul(self.W[i,:], self.s)
 if a < 0:
 self.s[i] = -1
 else:
 self.s[i] = 1
  #
  # Starting with a given state, execute the update rule
```

```
# N times and return the resulting state
  #
  def run(self, state, steps):
 self.s = state
 for i in range(steps):
 self.runStep()
 return self.s
# Parse arguments
def get_args():
  parser = argparse.ArgumentParser()
  parser.add_argument("--memories",
 type=int,
 default=3,
 help="Number of patterns to learn")
  parser.add_argument("--epochs",
 type=int,
 default=6,
 help="Number of epochs")
  parser.add_argument("--iterations",
 type=int,
 default=20,
 help="Number of iterations per epoch")
  parser.add_argument("--errors",
 type=int,
 default=5,
 help="Number of error that we add to each sample")
  parser.add_argument("--save",
 type=int,
```

```
default=0,
 help="Save output")
 return parser.parse_args()
# Main
# Read parameters
args = get_args()
# Number of epochs. After each
# epoch, we capture one image
epochs = args.epochs
# Number of iterations
# per epoch
iterations = args.iterations
# Number of bits that we flip in each sample
#
errors = args.errors
#
# Number of patterns that we try to memorize
#
memories = args.memories \\
#
# Init network
```

```
#
HN = HopfieldNetwork(5*5)
#
# Prepare sample data and train network
#
\mathbf{M} = []
for _ in range(memories):
  M.append(string_to_matrix(strings[_].replace(chr(10), ")).reshape(1,5*5))
S = np.concatenate(M)
HN.train(S)
# Run the network and display results
fig = plt.figure()
for pic in range(memories):
  state = (S[pic,:].reshape(25,1)).copy()
  #
  # Display original pattern
  #
  ax = fig.add\_subplot(memories,epochs + 1, 1+pic*(epochs+1))
  ax.set_xticks([],[])
  ax.set_yticks([],[])
  ax.imshow(state.reshape(5,5), "binary_r")
  #
  # Flip a few bits
  #
  state = state.copy()
  for i in range(errors):
 index = np.random.randint(0,25)
 state[index][0] = state[index][0]*(-1)
  #
  # Run network and display the current state
```

```
# at the beginning of each epoch
  #
  for i in range(epochs):
 ax = fig.add\_subplot(memories,epochs + 1, i+2+pic*(epochs+1))
 ax.set_xticks([],[])
 ax.set_yticks([],[])
 ax.imshow(state.reshape(5,5), "binary_r")
 state = HN.run(state, iterations)
if 1 == args.save:
  outfile = tempfile.mktemp() + "_Hopfield.png"
  print("Using outfile ", outfile)
  plt.savefig(outfile)
plt.show()
Output:
Rigure 1
```


```
A. Membership and Identity Operators | in, not in,
 Python Code
 # Python program to illustrate
 # Finding common member in list
 # using 'in' operator
 list1=[1,2,3,4,5]
 list2=[6,7,8,9]
 for item in list1:
 if item in list2:
 print("overlapping")
 else:
 print("not overlapping")
 Output
 not overlapping
 Python Code
 # Python program to illustrate
 # Finding common member in list
 # without using 'in' operator
 # Define a function() that takes two lists
 def overlapping(list1,list2):
 c=0
 d=0
 for i in list1:
 c+=1
 for i in list2:
 d+=1
 for i in range(0,c):
 for j in range(0,d):
 if(list1[i]==list2[j]):
 return 1
 return 0
 list1=[1,2,3,4,5]
 list2=[6,7,8,9]
 if(overlapping(list1,list2)):
 print("overlapping")
 else:
 print("not overlapping")
 Output
```

not overlapping

```
Python Code
```

```
# Python program to illustrate

# not 'in' operator

x = 24
y = 20
list = [10, 20, 30, 40, 50];

if (x not in list):
 print ("x is NOT present in given list")
else:
 print ("x is present in given list")

if (y in list):
 print ("y is present in given list")
else:
 print ("y is present in given list")

Output

x is NOT present in given list
```

B. Membership and Identity Operators is, is not

y is present in given list

Python Code

Output

true

Python Code

Output

true

A. Find ratios using fuzzy logic

Python Code

```
# Python code showing all the ratios together,
# make sure you have installed fuzzywuzzy module
```

```
from fuzzywuzzy import fuzz

from fuzzywuzzy import process

s1 = "I love GeeksforGeeks"

s2 = "I am loving GeeksforGeeks"

print ("FuzzyWuzzy Ratio: ", fuzz.ratio(s1, s2))

print ("FuzzyWuzzy PartialRatio: ", fuzz.partial_ratio(s1, s2))

print ("FuzzyWuzzy TokenSortRatio: ", fuzz.token_sort_ratio(s1, s2))

print ("FuzzyWuzzy TokenSetRatio: ", fuzz.token_set_ratio(s1, s2))

print ("FuzzyWuzzy WRatio: ", fuzz.WRatio(s1, s2),'\n\n')

# for process library,

query = 'geeks for geeks'

choices = ['geek for geek', 'geek geek', 'g. for geeks']

print ("List of ratios: ")

print (process.extract(query, choices), '\n')

print ("Best among the above list: ",process.extractOne(query, choices))
```

Output

FuzzyWuzzy Ratio: 84

FuzzyWuzzy PartialRatio: 85 FuzzyWuzzy TokenSortRatio: 84 FuzzyWuzzy TokenSetRatio: 86

FuzzyWuzzy WRatio: 84

List of ratios:

[('g. for geeks', 95), ('geek for geek', 93), ('geek geek', 86)]

Best among the above list: ('g. for geeks', 95)

B. Solve Tipping problem using fuzzy logic

Python Code

,,,,,

Fuzzy Control Systems: The Tipping Problem

The 'tipping problem' is commonly used to illustrate the power of fuzzy logic principles to generate complex behavior from a compact, intuitive set of expert rules.

If you're new to the world of fuzzy control systems, you might want to check out the `Fuzzy Control Primer <.../userguide/fuzzy_control_primer.html>`_ before reading through this worked example.

The Tipping Problem

Let's create a fuzzy control system which models how you might choose to tip at a restaurant. When tipping, you consider the service and food quality, rated between 0 and 10. You use this to leave a tip of between 0 and 25%.

We would formulate this problem as:

- * Antecednets (Inputs)
 - `service`
 - * Universe (ie, crisp value range): How good was the service of the wait staff, on a scale of 0 to 10?
 - * Fuzzy set (ie, fuzzy value range): poor, acceptable, amazing
 - `food quality`
 - * Universe: How tasty was the food, on a scale of 0 to 10?
 - * Fuzzy set: bad, decent, great
- * Consequents (Outputs)
 - `tip`
 - * Universe: How much should we tip, on a scale of 0% to 25%
 - * Fuzzy set: low, medium, high
- * Rules
 - IF the *service* was good *or* the *food quality* was good, THEN the tip will be high.
 - IF the *service* was average, THEN the tip will be medium.
 - IF the *service* was poor *and* the *food quality* was poor THEN the tip will be low.
- * Usage
 - If I tell this controller that I rated:
 - * the service as 9.8, and
 - * the quality as 6.5,
 - it would recommend I leave:
 - * a 20.2% tip.

Creating the Tipping Controller Using the skfuzzy control API

We can use the `skfuzzy` control system API to model this. First, let's define fuzzy variables

,,,,,,

import numpy as np import skfuzzy as fuzz from skfuzzy import control as ctrl


```
# New Antecedent/Consequent objects hold universe variables and membership
# functions
quality = ctrl.Antecedent(np.arange(0, 11, 1), 'quality')
service = ctrl.Antecedent(np.arange(0, 11, 1), 'service')
tip = ctrl.Consequent(np.arange(0, 26, 1), 'tip')
# Auto-membership function population is possible with .automf(3, 5, or 7)
quality.automf(3)
service.automf(3)
# Custom membership functions can be built interactively with a familiar,
# Pythonic API
tip[low'] = fuzz.trimf(tip.universe, [0, 0, 13])
tip['medium'] = fuzz.trimf(tip.universe, [0, 13, 25])
tip['high'] = fuzz.trimf(tip.universe, [13, 25, 25])
To help understand what the membership looks like, use the ``view`` methods.
# You can see how these look with .view()
quality['average'].view()
.. image:: PLOT2RST.current_figure
service.view()
.. image:: PLOT2RST.current_figure
tip.view()
.. image:: PLOT2RST.current_figure
Fuzzy rules
_____
Now, to make these triangles useful, we define the *fuzzy relationship* between input and output variables.
For the purposes of our example, consider three simple rules:
1. If the food is poor OR the service is poor, then the tip will be low
2. If the service is average, then the tip will be medium
3. If the food is good OR the service is good, then the tip will be high.
Most people would agree on these rules, but the rules are fuzzy. Mapping the imprecise rules into a defined,
actionable tip is a challenge. This is the kind of task at which fuzzy logic excels.
** ** **
rule1 = ctrl.Rule(quality['poor'] | service['poor'], tip['low'])
rule2 = ctrl.Rule(service['average'], tip['medium'])
rule3 = ctrl.Rule(service['good'] | quality['good'], tip['high'])
```

```
.. image:: PLOT2RST.current_figure
Control System Creation and Simulation
Now that we have our rules defined, we can simply create a control system via:
tipping_ctrl = ctrl.ControlSystem([rule1, rule2, rule3])
In order to simulate this control system, we will create a
"ControlSystemSimulation". Think of this object representing our controller applied to a specific set of
cirucmstances. For tipping, this might be tipping Sharon at the local brew-pub. We would create another
"ControlSystemSimulation" when we're trying to apply our "tipping_ctrl" for Travis at the cafe because
the inputs would be different.
tipping = ctrl.ControlSystemSimulation(tipping_ctrl)
We can now simulate our control system by simply specifying the inputs and calling the "compute"
method. Suppose we rated the quality 6.5 out of 10 and the service 9.8 of 10.
# Pass inputs to the ControlSystem using Antecedent labels with Pythonic API
# Note: if you like passing many inputs all at once, use .inputs(dict_of_data)
tipping.input['quality'] = 6.5
tipping.input['service'] = 9.8
# Crunch the numbers
tipping.compute()
*****
Once computed, we can view the result as well as visualize it.
print (tipping.output['tip'])
tip.view(sim=tipping)
** ** **
.. image:: PLOT2RST.current_figure
The resulting suggested tip is **20.24% **.
Final thoughts
```

The power of fuzzy systems is allowing complicated, intuitive behavior based on a sparse system of rules with minimal overhead. Note our membership function universes were coarse, only defined at the integers, but ``fuzz.interp_membership`` allowed the effective resolution to increase on demand. This system can respond to arbitrarily small changes in inputs, and the processing burden is minimal.

Output

19.847607361963192

Practical 10

A. Implementation of Simple genetic algorithm.

```
Python Code
import random
# Number of individuals in each generation
POPULATION_SIZE = 100
# Valid genes
GENES = "'abcdefghijklmnopqrstuvwxyzABCDEFGHIJKLMNOP
QRSTUVWXYZ 1234567890, .-;:_!"#%&/()=?@${[]}"
# Target string to be generated
TARGET = "I love GeeksforGeeks"
class Individual(object):
  Class representing individual in population
  def init (self, chromosome):
 self.chromosome = chromosome
 self.fitness = self.cal_fitness()
  @classmethod
  def mutated_genes(self):
 create random genes for mutation
 global GENES
 gene = random.choice(GENES)
 return gene
  @classmethod
  def create_gnome(self):
 create chromosome or string of genes
 global TARGET
 gnome len = len(TARGET)
 return [self.mutated_genes() for _ in range(gnome_len)]
  def mate(self, par2):
 Perform mating and produce new offspring
 # chromosome for offspring
```

child_chromosome = []

```
for gp1, gp2 in zip(self.chromosome, par2.chromosome):
 # random probability
 prob = random.random()
 # if prob is less than 0.45, insert gene
 # from parent 1
 if prob < 0.45:
 child_chromosome.append(gp1)
 # if prob is between 0.45 and 0.90, insert
 # gene from parent 2
 elif prob < 0.90:
 child_chromosome.append(gp2)
 # otherwise insert random gene(mutate),
 # for maintaining diversity
 else:
 child\_chromosome.append(self.mutated\_genes())
 # create new Individual(offspring) using
 # generated chromosome for offspring
 return Individual(child_chromosome)
  def cal_fitness(self):
 Calculate fittness score, it is the number of
 characters in string which differ from target
 string.
 global TARGET
 fitness = 0
 for gs, gt in zip(self.chromosome, TARGET):
 if gs != gt: fitness+= 1
 return fitness
# Driver code
def main():
  global POPULATION_SIZE
  #current generation
  generation = 1
  found = False
  population = []
  # create initial population
  for _ in range(POPULATION_SIZE):
 gnome = Individual.create_gnome()
```

population.append(Individual(gnome))

while not found:

```
# sort the population in increasing order of fitness score
 population = sorted(population, key = lambda x:x.fitness)
 # if the individual having lowest fitness score ie.
 # 0 then we know that we have reached to the target
 # and break the loop
 if population[0].fitness \leq 0:
 found = True
 break
 # Otherwise generate new offsprings for new generation
 new_generation = []
 # Perform Elitism, that mean 10% of fittest population
 # goes to the next generation
 s = int((10*POPULATION_SIZE)/100)
 new_generation.extend(population[:s])
 # From 50% of fittest population, Individuals
 # will mate to produce offspring
 s = int((90*POPULATION_SIZE)/100)
 for _ in range(s):
 parent1 = random.choice(population[:50])
 parent2 = random.choice(population[:50])
 child = parent1.mate(parent2)
 new_generation.append(child)
 population = new_generation
 print("Generation: { }\tString: { }\tFitness:
{}".format(generation,"".join(population[0].chromosome), population[0].fitness))
 generation += 1
  print("Generation: { }\tString: { }\tFitness: { }".format(generation,
"".join(population[0].chromosome), population[0].fitness))
if __name___ == '__main__':
  main()
```

Output

```
RESTART: C:\Users\Yogesh Patil\AppData\Local\Programs\Python\Python37-32\Pract10_A.py
Generation: 1 String: I%hQ8zp ]@x6,oZ!fL@}
 Fitness: 18
Generation: 2 String: I%hQ8zp ]@x6,oZ!fL@}
 Fitness: 18
Generation: 3 String: I-h1]z 75x=,o2=FL@
 Fitness: 17
Generation: 4 String: I#hinz /(FC6kor=fZ } Fitness: 16
Generation: 5 String: I#hinz /(FC6kor=fZ } Fitness: 16
Generation: 6 String: I-IQ8A @-]P=CorXft@
 Fitness: 15
Generation: 7 String: d-lt]J @e;asCor=F/gk Fitness: 14
Generation: 8 String: d-lt]J @e;asCor=F/gk Fitness: 14
Generation: 9 String: /-ldvP kme5G,orG-a@
 Fitness: 13
Generation: 10String: I[P]vN xeC=,orGe"6t
 Fitness: 12
Generation: 11String: I[1]vN (e]=,orGe18Q Fitness: 11
Generation: 12String: I[1]vN (e]=,orGe18Q Fitness: 11
Generation: 13String: d1lovz @ee5s4orGbM@
 Fitness: 10
Generation: 14String: d1lovz @ee5s4orGbM@
 Fitness: 10
Generation: 15String: d1lovz @ee5s4orGbM@
 Fitness: 10
Generation: 16String: I-lnve HJe5s,orGe@@Q
 Fitness: 9
Generation: 17String: I-lnve HJe5s,orGe@@Q
 Fitness: 9
Generation: 18String: I loDN Fee5skorGeM8
 Fitness: 8
Generation: 19String: I lov: Fee]s,orGe1g
 Fitness: 7
Generation: 20String: I lov: Fee]s,orGe1g
 Fitness: 7
Generation: 21String: I lov: Fee]s,orGe1g
 Fitness: 7
Generation: 22String: I lov @eeYs,orGeen
 Fitness: 6
Generation: 23String: I lov @eeYs,orGeen
 Fitness: 6
Generation: 24String: I lov @eeYs,orGeen
 Fitness: 6
Generation: 25String: I lov @eeYs,orGeen
 Fitness: 6
Generation: 26String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 27String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 28String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 29String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 30String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 31String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 32String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 33String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 34String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 35String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 36String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 37String: I lovR @eekskorGee;G
```

Fitness: 5

```
Generation: 38String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 39String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 40String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 41String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 42String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 43String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 44String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 45String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 46String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 47String: I lovR @eekskorGee;G
 Fitness: 5
Generation: 48String: I love meekskorGee@G
 Fitness: 4
Generation: 49String: I love meekskorGee@G
 Fitness: 4
Generation: 50String: I love meekskorGee@G
 Fitness: 4
Generation: 51String: I love meekskorGee@G
 Fitness: 4
Generation: 52String: I love meekskorGee@G
 Fitness: 4
Generation: 53String: I love meekskorGee@G
 Fitness: 4
Generation: 54String: I love meekskorGee@G
 Fitness: 4
Generation: 55String: I love meekskorGee@G
 Fitness: 4
Generation: 56String: I love meekskorGee@G
 Fitness: 4
Generation: 57String: I love meeksforGeenFFitness: 3
Generation: 58String: I love meeksforGeenFFitness: 3
Generation: 59String: I love meeksforGeenFFitness: 3
Generation: 60String: I love meeksforGeenFFitness: 3
Generation: 61String: I love meeksforGeenFFitness: 3
Generation: 62String: I love GeeksforGeenF Fitness: 2
Generation: 63String: I love GeeksforGeenF Fitness: 2
Generation: 64String: I love GeeksforGeenF Fitness: 2
Generation: 65String: I love GeeksforGeenF Fitness: 2
Generation: 66String: I love GeeksforGeenF Fitness: 2
Generation: 67String: I love GeeksforGeenF Fitness: 2
Generation: 68String: I love GeeksforGeenF Fitness: 2
Generation: 69String: I love GeeksforGeenF Fitness: 2
Generation: 70String: I love GeeksforGeenF Fitness: 2
Generation: 71String: I love GeeksforGeenF Fitness: 2
Generation: 72String: I love GeeksforGeenF Fitness: 2
Generation: 73String: I love GeeksforGeenF Fitness: 2
Generation: 74String: I love GeeksforGeenF Fitness: 2
Generation: 75String: I love GeeksforGeenF Fitness: 2
Generation: 76String: I love GeeksforGeenF Fitness: 2
Generation: 77String: I love GeeksforGeenF Fitness: 2
Generation: 78String: I love GeeksforGeenF Fitness: 2
Generation: 79String: I love GeeksforGeenF Fitness: 2
Generation: 80String: I love GeeksforGeenF Fitness: 2
Generation: 81String: I love GeeksforGeenF Fitness: 2
Generation: 82String: I love GeeksforGeenF Fitness: 2
Generation: 83String: I love GeeksforGeenF Fitness: 2
Generation: 84String: I love GeeksforGeenF Fitness: 2
Generation: 85String: I love GeeksforGeenF Fitness: 2
Generation: 86String: I love GeeksforGeenFFitness: 2
```

```
Generation: 87String: I love GeeksforGeenF Fitness: 2
Generation: 88String: I love GeeksforGeenF Fitness: 2
Generation: 89String: I love GeeksforGeenF Fitness: 2
Generation: 90String: I love GeeksforGeenF Fitness: 2
Generation: 91String: I love GeeksforGeenF Fitness: 2
Generation: 92String: I love GeeksforGeenF Fitness: 2
Generation: 93String: I love GeeksforGeenF Fitness: 2
Generation: 94String: I love GeeksforGeenF Fitness: 2
Generation: 95String: I love GeeksforGeenF Fitness: 2
Generation: 96String: I love GeeksforGeenF Fitness: 2
Generation: 97String: I love GeeksforGeenF Fitness: 2
Generation: 98String: I love GeeksforGeenF Fitness: 2
Generation: 99String: I love GeeksforGeenF Fitness: 2
Generation: 100
 String: I love GeeksforGeenF Fitness: 2
Generation: 101
 String: I love GeeksforGeenF Fitness: 2
Generation: 102
 String: I love GeeksforGeenF Fitness: 2
Generation: 103
 String: I love GeeksforGeenF Fitness: 2
Generation: 104
 String: I love GeeksforGeenF Fitness: 2
Generation: 105
 String: I love GeeksforGeenF Fitness: 2
Generation: 106
 String: I love GeeksforGeenF Fitness: 2
Generation: 107
 String: I love GeeksforGeenF Fitness: 2
Generation: 108
 String: I love GeeksforGeenF Fitness: 2
 String: I love GeeksforGeenF Fitness: 2
Generation: 109
Generation: 110
 String: I love GeeksforGeenF Fitness: 2
Generation: 111
 String: I love GeeksforGeenF Fitness: 2
Generation: 112
 String: I love GeeksforGeenF Fitness: 2
Generation: 113
 String: I love GeeksforGeenF Fitness: 2
Generation: 114
 String: I love GeeksforGeenF Fitness: 2
Generation: 115
 String: I love GeeksforGeenF Fitness: 2
Generation: 116
 String: I love GeeksforGeenF Fitness: 2
Generation: 117
 String: I love GeeksforGeenF Fitness: 2
Generation: 118
 String: I love GeeksforGeenF Fitness: 2
Generation: 119
 String: I love GeeksforGeenF Fitness: 2
Generation: 120
 String: I love GeeksforGeenF Fitness: 2
Generation: 121
 String: I love GeeksforGeenF Fitness: 2
Generation: 122
 String: I love GeeksforGeenF Fitness: 2
Generation: 123
 String: I love GeeksforGeenF Fitness: 2
Generation: 124
 String: I love GeeksforGeenF Fitness: 2
Generation: 125
 String: I love GeeksforGeenF Fitness: 2
Generation: 126
 String: I love GeeksforGeenF Fitness: 2
Generation: 127
 String: I love GeeksforGeenF Fitness: 2
Generation: 128
 String: I love GeeksforGeenF Fitness: 2
Generation: 129
 String: I love GeeksforGeenF Fitness: 2
 String: I love GeeksforGeenF Fitness: 2
Generation: 130
 String: I love GeeksforGeenF Fitness: 2
Generation: 131
Generation: 132
 String: I love GeeksforGeenFFitness: 2
Generation: 133
 String: I love GeeksforGeenFFitness: 2
 String: I love GeeksforGeenFFitness: 2
Generation: 134
Generation: 135
 String: I love GeeksforGeenFFitness: 2
```

```
Generation: 136
 String: I love GeeksforGeenF Fitness: 2
Generation: 137
 String: I love GeeksforGeenF Fitness: 2
Generation: 138
 String: I love GeeksforGeenF Fitness: 2
Generation: 139
 String: I love GeeksforGeenF Fitness: 2
Generation: 140
 String: I love GeeksforGeenF Fitness: 2
Generation: 141
 String: I love GeeksforGeenF Fitness: 2
Generation: 142
 String: I love GeeksforGeenF Fitness: 2
 String: I love GeeksforGeenF Fitness: 2
Generation: 143
 String: I love GeeksforGeenF Fitness: 2
Generation: 144
Generation: 145
 String: I love GeeksforGeenF Fitness: 2
Generation: 146
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 147
Generation: 148
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 149
Generation: 150
 String: I love GeeksforGeek Fitness: 1
Generation: 151
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 152
Generation: 153
 String: I love GeeksforGeek Fitness: 1
Generation: 154
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 155
Generation: 156
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 157
 String: I love GeeksforGeek Fitness: 1
Generation: 158
Generation: 159
 String: I love GeeksforGeek Fitness: 1
Generation: 160
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 161
Generation: 162
 String: I love GeeksforGeek Fitness: 1
Generation: 163
 String: I love GeeksforGeek Fitness: 1
Generation: 164
 String: I love GeeksforGeek Fitness: 1
Generation: 165
 String: I love GeeksforGeek Fitness: 1
Generation: 166
 String: I love GeeksforGeek Fitness: 1
Generation: 167
 String: I love GeeksforGeek Fitness: 1
Generation: 168
 String: I love GeeksforGeek Fitness: 1
Generation: 169
 String: I love GeeksforGeek Fitness: 1
Generation: 170
 String: I love GeeksforGeek Fitness: 1
Generation: 171
 String: I love GeeksforGeek Fitness: 1
Generation: 172
 String: I love GeeksforGeek Fitness: 1
Generation: 173
 String: I love GeeksforGeek Fitness: 1
Generation: 174
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 175
Generation: 176
 String: I love GeeksforGeek Fitness: 1
Generation: 177
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 178
 String: I love GeeksforGeek Fitness: 1
Generation: 179
Generation: 180
 String: I love GeeksforGeek Fitness: 1
Generation: 181
 String: I love GeeksforGeek Fitness: 1
Generation: 182
 String: I love GeeksforGeek Fitness: 1
 String: I love GeeksforGeek Fitness: 1
Generation: 183
Generation: 184
 String: I love GeeksforGeek Fitness: 1
```

•	
Generation: 185	String: I love GeeksforGeek Fitness: 1
Generation: 186	String: I love GeeksforGeek Fitness: 1
Generation: 187	String: I love GeeksforGeek Fitness: 1
Generation: 188	String: I love GeeksforGeek Fitness: 1
Generation: 189	String: I love GeeksforGeek Fitness: 1
Generation: 190	String: I love GeeksforGeek Fitness: 1
Generation: 191	String: I love GeeksforGeek Fitness: 1
Generation: 192	String: I love GeeksforGeek Fitness: 1
Generation: 193	String: I love GeeksforGeek Fitness: 1
Generation: 194	String: I love GeeksforGeek Fitness: 1
Generation: 195	String: I love GeeksforGeek Fitness: 1
Generation: 196	String: I love GeeksforGeek Fitness: 1
Generation: 197	String: I love GeeksforGeek Fitness: 1
Generation: 198	String: I love GeeksforGeek Fitness: 1
Generation: 199	String: I love GeeksforGeek Fitness: 1
Generation: 200	String: I love GeeksforGeek Fitness: 1
Generation: 201	String: I love GeeksforGeek Fitness: 1
Generation: 202	String: I love GeeksforGeek Fitness: 1
Generation: 203	String: I love GeeksforGeek Fitness: 1
Generation: 204	String: I love GeeksforGeek Fitness: 1
Generation: 205	String: I love GeeksforGeek Fitness: 1
Generation: 206	String: I love GeeksforGeek Fitness: 1
Generation: 207	String: I love GeeksforGeek Fitness: 1
Generation: 208	String: I love GeeksforGeek Fitness: 1
Generation: 209	String: I love GeeksforGeek Fitness: 1
Generation: 210	String: I love GeeksforGeek Fitness: 1
Generation: 211	String: I love GeeksforGeek Fitness: 1
Generation: 212	String: I love GeeksforGeek Fitness: 1
Generation: 213	String: I love GeeksforGeek Fitness: 1
Generation: 214	String: I love GeeksforGeek Fitness: 1
Generation: 215	String: I love GeeksforGeek Fitness: 1
Generation: 216	String: I love GeeksforGeek Fitness: 1
Generation: 217	String: I love GeeksforGeek Fitness: 1
Generation: 218	String: I love GeeksforGeek Fitness: 1
Generation: 219	String: I love GeeksforGeek Fitness: 1
Generation: 220	String: I love GeeksforGeek Fitness: 1
Generation: 221	String: I love GeeksforGeek Fitness: 1
Generation: 222	String: I love GeeksforGeek Fitness: 1
Generation: 223	String: I love GeeksforGeek Fitness: 1
Generation: 224	String: I love GeeksforGeek Fitness: 1
Generation: 225	String: I love GeeksforGeek Fitness: 1
Generation: 226	String: I love GeeksforGeek Fitness: 1
Generation: 227	String: I love GeeksforGeek Fitness: 1
Generation: 228	String: I love GeeksforGeek Fitness: 1
Generation: 229	String: I love GeeksforGeek Fitness: 1
Generation: 230	String: I love GeeksforGeek Fitness: 1
Generation: 231	String: I love GeeksforGeek Fitness: 1
Generation: 232	String: I love GeeksforGeek Fitness: 1
Generation: 233	String: I love GeeksforGeek Fitness: 1

Generation: 234
Generation: 235
Generation: 236
Generation: 236
Generation: 237
Generation: 237
Generation: 237
Generation: 237
Generation: 238
String: I love GeeksforGeek Fitness: 1
Generation: 237
String: I love GeeksforGeek Fitness: 1
String: I love GeeksforGeek Fitness: 0

>>>

B. Create two classes: City and Fitness using Genetic algorithm

Python Code

```
"""Applying a genetic algorithm to the travelling salesman problem"
import math
import random
class City:
 def __init__(self, x=None, y=None):
 self.x = None
 self.y = None
 if x is not None:
 self.x = x
 else:
 self.x = int(random.random() * 200)
 if y is not None:
 self.y = y
 else:
 self.y = int(random.random() * 200)
 def getX(self):
 return self.x
 def getY(self):
 return self.y
 def distanceTo(self, city):
 xDistance = abs(self.getX() - city.getX())
 yDistance = abs(self.getY() - city.getY())
 distance = math.sqrt( (xDistance*xDistance) + (yDistance*yDistance) )
 return distance
 def __repr__(self):
 return str(self.getX()) + ", " + str(self.getY())
class TourManager:
 destinationCities = []
 def addCity(self, city):
 self.destinationCities.append(city)
 def getCity(self, index):
 return self.destinationCities[index]
 def numberOfCities(self):
 return len(self.destinationCities)
class Tour:
 def init (self, tourmanager, tour=None):
 self.tourmanager = tourmanager
 self.tour = []
 self.fitness = 0.0
 self.distance = 0
 if tour is not None:
 self.tour = tour
 else:
 for i in range(0, self.tourmanager.numberOfCities()):
 self.tour.append(None)
 def __len__(self):
```

```
return len(self.tour)
 def __getitem__(self, index):
 return self.tour[index]
  def __setitem__(self, key, value):
 self.tour[key] = value
 def repr (self):
 geneString = "|"
 for i in range(0, self.tourSize()):
 geneString += str(self.getCity(i)) + "|"
 return geneString
  def generateIndividual(self):
 for cityIndex in range(0, self.tourmanager.numberOfCities()):
 self.setCity(cityIndex, self.tourmanager.getCity(cityIndex))
 random.shuffle(self.tour)
 def getCity(self, tourPosition):
 return self.tour[tourPosition]
  def setCity(self, tourPosition, city):
 self.tour[tourPosition] = city
 self.fitness = 0.0
 self.distance = 0
 def getFitness(self):
 if self.fitness == 0:
 self.fitness = 1/float(self.getDistance())
 return self.fitness
 def getDistance(self):
 if self.distance == 0:
 tourDistance = 0
 for cityIndex in range(0, self.tourSize()):
 fromCity = self.getCity(cityIndex)
 destinationCity = None
 if cityIndex+1 < self.tourSize():
 destinationCity = self.getCity(cityIndex+1)
 else:
 destinationCity = self.getCity(0)
 tourDistance += fromCity.distanceTo(destinationCity)
 self.distance = tourDistance
 return self.distance
 def tourSize(self):
 return len(self.tour)
 def containsCity(self, city):
 return city in self.tour
class Population:
  def __init__(self, tourmanager, populationSize, initialise):
 self.tours = []
 for i in range(0, populationSize):
 self.tours.append(None)
 if initialise:
 for i in range(0, populationSize):
 newTour = Tour(tourmanager)
```

```
newTour.generateIndividual()
 self.saveTour(i, newTour)
 def setitem (self, key, value):
 self.tours[key] = value
 def getitem (self, index):
 return self.tours[index]
  def saveTour(self, index, tour):
 self.tours[index] = tour
 def getTour(self, index):
 return self.tours[index]
 def getFittest(self):
 fittest = self.tours[0]
 for i in range(0, self.populationSize()):
 if fittest.getFitness() <= self.getTour(i).getFitness():</pre>
 fittest = self.getTour(i)
 return fittest
  def populationSize(self):
 return len(self.tours)
class GA:
  def init (self, tourmanager):
 self.tourmanager = tourmanager
 self.mutationRate = 0.015
 self.tournamentSize = 5
 self.elitism = True
  def evolvePopulation(self, pop):
 newPopulation = Population(self.tourmanager, pop.populationSize(), False)
 elitismOffset = 0
 if self.elitism:
 newPopulation.saveTour(0, pop.getFittest())
 elitismOffset = 1
 for i in range(elitismOffset, newPopulation.populationSize()):
 parent1 = self.tournamentSelection(pop)
 parent2 = self.tournamentSelection(pop)
 child = self.crossover(parent1, parent2)
 newPopulation.saveTour(i, child)
 for i in range(elitismOffset, newPopulation.populationSize()):
 self.mutate(newPopulation.getTour(i))
 return newPopulation
  def crossover(self, parent1, parent2):
 child = Tour(self.tourmanager)
 startPos = int(random.random() * parent1.tourSize())
 endPos = int(random.random() * parent1.tourSize())
 for i in range(0, child.tourSize()):
 if startPos < endPos and i > startPos and i < endPos:
 child.setCity(i, parent1.getCity(i))
 elif startPos > endPos:
 if not (i < \text{startPos} and i > \text{endPos}):
 child.setCity(i, parent1.getCity(i))
 for i in range(0, parent2.tourSize()):
```

```
if not child.containsCity(parent2.getCity(i)):
 for ii in range(0, child.tourSize()):
 if child.getCity(ii) == None:
 child.setCity(ii, parent2.getCity(i))
 break
 return child
  def mutate(self, tour):
 for tourPos1 in range(0, tour.tourSize()):
 if random.random() < self.mutationRate:
 tourPos2 = int(tour.tourSize() * random.random())
 city1 = tour.getCity(tourPos1)
 city2 = tour.getCity(tourPos2)
 tour.setCity(tourPos2, city1)
 tour.setCity(tourPos1, city2)
 def tournamentSelection(self, pop):
 tournament = Population(self.tourmanager, self.tournamentSize, False)
 for i in range(0, self.tournamentSize):
 randomId = int(random.random() * pop.populationSize())
 tournament.saveTour(i, pop.getTour(randomId))
 fittest = tournament.getFittest()
 return fittest
if __name__ == '__main__':
 tourmanager = TourManager()
 # Create and add our cities
 city = City(60, 200)
 tourmanager.addCity(city)
 city2 = City(180, 200)
 tourmanager.addCity(city2)
 city3 = City(80, 180)
 tourmanager.addCity(city3)
 city4 = City(140, 180)
 tourmanager.addCity(city4)
 city5 = City(20, 160)
 tourmanager.addCity(city5)
 city6 = City(100, 160)
 tourmanager.addCity(city6)
 city7 = City(200, 160)
 tourmanager.addCity(city7)
 city8 = City(140, 140)
 tourmanager.addCity(city8)
 city9 = City(40, 120)
 tourmanager.addCity(city9)
 city10 = City(100, 120)
 tourmanager.addCity(city10)
 city11 = City(180, 100)
 tourmanager.addCity(city11)
 city12 = City(60, 80)
 tourmanager.addCity(city12)
 city13 = City(120, 80)
```

```
tourmanager.addCity(city13)
 city14 = City(180, 60)
 tourmanager.addCity(city14)
 city15 = City(20, 40)
 tourmanager.addCity(city15)
 city16 = City(100, 40)
 tourmanager.addCity(city16)
 city17 = City(200, 40)
 tourmanager.addCity(city17)
 city18 = City(20, 20)
 tourmanager.addCity(city18)
 city19 = City(60, 20)
 tourmanager.addCity(city19)
 city20 = City(160, 20)
 tourmanager.addCity(city20)
 # Initialize population
 pop = Population(tourmanager, 50, True);
 print ("Initial distance: " + str(pop.getFittest().getDistance()))
 # Evolve population for 50 generations
 ga = GA(tourmanager)
 pop = ga.evolvePopulation(pop)
 for i in range(0, 100):
 pop = ga.evolvePopulation(pop)
 # Print final results
 print ("Finished")
 print ("Final distance: " + str(pop.getFittest().getDistance()))
 print ("Solution:")
 print (pop.getFittest())
Output
Initial distance: 1902.801165633492
Finished
Final distance: 1072.7575103728066
Solution:
|40, 120|20, 160|60, 200|80, 180|180, 200|200, 160|180, 60|200, 40|160, 20|100, 40|60, 20|20, 20|20,
40|120, 80|180, 100|140, 140|140, 180|100, 160|100, 120|60, 80|
```

-----X------