A70 Pratik Jade Pratical no. 5

The McCulloch-Pitts Artificial Neuron Model

```
In [1]: #Step 1: generate a vector of inputs and a vector of weights
 import numpy as np
 np.random.seed(seed=0)
 I = np.random.choice([0,1], 3) \# generate random vector I, sampling from {0,1}
 W = \text{np.random.choice}([-1,1], 3) \# \text{ generate random vector } W, \text{ sampling from } \{-1,1\}
 print(f'Input vector:{I}, Weight vector:{W}')
 Input vector:[0 1 1], Weight vector:[-1 1 1]
In [2]: #Step 2: compute the dot product between the vector of inputs and weights
 dot = I @ W
 print(f'Dot product: {dot}')
 Dot product: 2
In [3]: #Step 3: define the threshold activation function
 def linear threshold gate(dot: int, T: float) -> int:
 '''Returns the binary threshold output'''
 if dot >= T:
 return 1
 else:
 return 0
In [4]: #Step 4: compute the output based on the threshold value
 activation = linear threshold gate(dot, T)
 print(f'Activation: {activation}')
 Activation: 1
In [5]: T = 3
 activation = linear_threshold_gate(dot, T)
 print(f'Activation: {activation}')
 Activation: 0
In [ ]:
```

Boolean algebra using the McCulloch-Pitts artificial neuron

```
In [6]: #Step 1: generate a vector of inputs and a vector of weights
 # matrix of inputs
 input table = np.array([
 [0,0], # both no
 [0,1], # one no, one yes
 [1,0], # one yes, one no
 [1,1] # bot yes
 1)
 print(f'input table:\n{input_table}')
 input table:
 [[0 0]]
 [0 1]
 [1 0]
 [1 1]]
 In [7]: # array of weights
 weights = np.array([1,1])
 print(f'weights: {weights}')
 weights: [1 1]
 In [8]: #Step 2: compute the dot product between the matrix of inputs and weights
 # dot product matrix of inputs and weights
 dot products = input table @ weights
 print(f'Dot products: {dot products}')
 Dot products: [0 1 1 2]
 In [9]: #step3: define the threshold activation function
 #We defined this already, so we will reuse our linear threshold gate function
In [10]: #Step 4: compute the output based on the threshold value
 T = 2
 for i in range(0,4):
 activation = linear threshold gate(dot products[i], T)
 print(f'Activation: {activation}')
 Activation: 0
 Activation: 0
 Activation: 0
 Activation: 1
 In [ ]:
```

The OR Function

```
In [11]: '''Step 1: generate a vector of inputs and a vector of weights
 Neither the matrix of inputs nor the array of weights changes, so we can reuse of
 Step 2: compute the dot product between the matrix of inputs and weights
 Since neither the matrix of inputs nor the vector of weights changes, the dot pro
 Step 3: define the threshold activation function
 We can use the linear_threshold_gate function again.'''
```

Out[11]: 'Step 1: generate a vector of inputs and a vector of weights\nNeither the matri x of inputs nor the array of weights changes, so we can reuse our input_table a nd weights vector.\n\nStep 2: compute the dot product between the matrix of inputs and weights\nSince neither the matrix of inputs nor the vector of weights c hanges, the dot product of those stays the same.\n\nStep 3: define the threshold d activation function\nWe can use the linear_threshold_gate function again.'

```
In [12]: #Step 4: compute the output based on the threshold value
T = 1
for i in range(0,4):
 activation = linear_threshold_gate(dot_products[i], T)
 print(f'Activation: {activation}')
```

Activation: 0
Activation: 1
Activation: 1
Activation: 1

The NOR function

```
In [16]: #Step 4: compute the output based on the threshold value
T = 0
 for i in range(0,4):
 activation = linear_threshold_gate(dot_products[i], T)
 print(f'Activation: {activation}')

Activation: 1
 Activation: 0
 Activation: 0
 Activation: 0
In []:
```