

THEMATIC ACADEMY

Tema Pelatihan

Pertemuan #14-: Membangun Model Artificial Neural Network (ANN)

Course Definition

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

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

Menjelaskan algoritma fully connected NN, CNN, RNN dan menjelaskan penggunaan library sklearn dan keras untuk model berbasis neural network

Durasi 6 JP (270 Menit)

Rasio: Praktek dan Teori 70:30

Learning Objective

Peserta mampu melakukan proses pemodelan Artificial Neural Network (ANN)

Artificial Neural Network (ANN)

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

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

Arsitektur Single-layer Perceptron

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

Unit pemrosesan informasi pada ANN sebagai berikut:

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

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

Apa yang bisa dilakukan sebuah Neuron?

Sebuah neuron pada ANN dapat menyelesaikan permasalahan klasifikasi biner

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

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

Permasalahan Linear dan Non-Linear

Permasalahan klasifikasi dapat dikategorikan sebagai:

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

Linear

Non-linear

Fungsi Aktivasi

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

Sigmoid function

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

Gaussian function

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

Tangent Hyperbolic function

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

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

Arsitektur Multi-layer ANN

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

Desain arsitektur ANN

Penentuan jumlah neuron pada input layer

 Jumlah neuron sesuai dengan jumlah fitur pada data input

Penentuan jumlah neuron pada output layer

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

Desain arsitektur ANN

Penentuan jumlah hidden layer:

 Semakin banyak jumlah layer memerlukan komputasi waktu lebih lama

 Jumlah layer sebaiknya disesuaikan dengan kompleksitas permasalahan

Penentuan jumlah node (neuron) pada hidden layer:

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

Desain arsitektur ANN

https://playground.tensorflow.org/

Tahapan ANN: Feed Forward

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

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

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

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

Tahapan ANN: Pembelajaran (Learning)

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

$$y$$
 – target f – prediksi

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

Algoritma Pembelajaran (Learning)

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

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

Algoritma Backpropagation Gradient Descent

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

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

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

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

Algoritma Pembelajaran (Learning)

Algoritma Stochastic Gradient Descent

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

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

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

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

Tahapan Pembelajaran Multi-layer Perceptron ANN

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

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

Contoh Proses Pembelajaran ANN

Strategi Proses Pembelajaran

Modifikasi Network

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

Rectified Linear Unit function (ReLU)

Optimasi parameter

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

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

Mencegah Overfitting

Regularization

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

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

Mencegah Overfitting

Cara meregulasi parameter untuk menghindari overfitting sehingga model lebih general

Dropout

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

Early stopping

- Iterasi pada saat training dihentikan jika generalization error mulai naik

Mencegah Overfitting

Menambah Data Latih (Augmentasi Data)

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

Tahapan implementasi ANN

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

Bisa digabung menjadi satu

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

Tools / Lab Online

Scikit-learn

sklearn.neural_network.MLPClassifier

class sklearn.neural_network. MLPClassifier(hidden_layer_sizes=100, activation='relu', *, solver='adam', alpha=0.0001, batch_size='auto', learning_rate='constant', learning_rate_init=0.001, power_t=0.5, max_iter=200, shuffle=True, random_state=None, tol=0.0001, verbose=False, warm_start=False, momentum=0.9, nesterovs_momentum=True, early_stopping=False, validation_fraction=0.1, beta_1=0.9, beta_2=0.999, epsilon=1e-08, n_iter_no_change=10, max_fun=15000) [source]

Parameter MLPClassifier:

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

Load data

sklearn.datasets.load_iris

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

Load and return the iris dataset (classification).

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

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


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

Split data

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

sklearn.model_selection.train_test_split

```
sklearn.model_selection.train_test_split(*arrays, test_size=None, train_size=None, random_state=None, shuffle=True,
stratify=None)
 [source]
from sklearn.model selection import train test split
X train, X test, Y train, Y test = train test split(X, y, test size=.10)
X_train, X_val, Y_train, Y_val = train_test_split(X_train, Y_train, test_size=.2)
print('X_train', X_train.shape)
 X train (108, 4)
print('X val', X val.shape)
 X \text{ val } (27, 4)
```


Iris Versicolor

Iris Setosa

Iris Virginica

Define and compile model

```
from sklearn.neural_network import MLPClassifier

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

Fit model and evaluation model

```
from sklearn.metrics import accuracy_score

mlp.fit(X_train, Y_train)
prediksi_val = mlp.predict(X_val)
acc_val = accuracy_score(Y_val, prediksi_val)
print('Akurasi Validasi Training ANN:', acc_val) Akurasi Validasi Training ANN: 1.0
```

Prediction

```
from sklearn.metrics import accuracy_score, plot_confusion_matrix
 Akurasi Testing ANN: 1.0
prediksi_test = mlp.predict(X_test)
acc_test = accuracy_score(Y_test, prediksi_test)
print('Akurasi Testing ANN:', acc_test)
plot confusion matrix(mlp, X test, Y test)
 True label
```

Predicted label

Tools / Lab Online

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

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

https://keras.io/getting_started/

https://keras.io/examples/

Tools / Lab Online

Keras Model Sequential dan Layers

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

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

atau

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

Contoh implementasi ANN menggunakan library keras

```
Load data from sklearn import datasets
 from sklearn.model selection import train test split
 from keras.utils import to categorical
 iris = datasets.load iris()
 X = iris.data
 y = iris.target
 X_train, X_test, Y_train, Y_test = train_test_split(X, y, test_size=.10)
 X train, X val, Y train, Y val = train test split(X train, Y train, test size=.2)
 print('X_train', X_train.shape)
 print('X_val', X_val.shape)
 print('X test', X test.shape)
 Y_train = to_categorical(Y_train,3)
 Y_val = to_categorical(Y_val,3)
 Y test = to categorical(Y test,3)
```

Contoh implementasi ANN menggunakan library keras

Define model dan compile model

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

Contoh implementasi ANN menggunakan library keras

Fit model

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

```
Model: "sequential"
```

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

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

Contoh implementasi ANN menggunakan library keras

Evaluation model


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


Dataset MNIST Handwritten Digit dibagi menjadi 3:

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

Setiap citra berukuran 28 x 28 pixels dan label kelas dirubah menjadi one hot encoded

Arsitektur ANN yang digunakan untuk pengenalan angka:

DTS 2021

1. Load data

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


2. Define Model

```
from keras.models import Sequential
from keras.layers import Flatten, Dense
 Model: "sequential"
model1 = Sequential()
 Layer (type)
 Output Shape
 Param #
model1.add(Flatten())
 flatten (Flatten)
 (None, 784)
model1.add(Dense(64,activation='relu'))
 dense (Dense)
 (None, 64)
 50240
model1.add(Dense(10,activation='softmax'))
 dense 1 (Dense)
 (None, 10)
 650
 Total params: 50,890
 Trainable params: 50,890
 Non-trainable params: 0
```


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

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


3. Visualiasasi Evaluasi Model

3. Load Model dan Prediction


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

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

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


Pengantar Deep Learning

Machine Learning (Konvensional)

Deep Learning

Ekstraksi Fitur + Klasifikasi

Pengantar Deep Learning

Pendekatan klasifikasi secara konvensional umumnya melakukan ektraksi fitur secara terpisah kemudian dilanjutkan proses pembelajaran menggunakan metode klasifikasi konvensional

Kelemahan pendekatan konvensional:

- Memerlukan waktu dan pengetahuan lebih untuk ekstraksi fitur
- Sangat tergantung pada satu domain permasalahan saja sehingga tidak berlaku general

Pendekatan klasifikasi berbasis Deep learning mempelajari representasi hirarki (pola fitur) secara otomatis melalui beberapa tahapan proses feature learning

Convolutional Neural Network (CNN)

- CNN merupakan metode Deep Learning yang merupakan salah satu jenis arsitektur ANN
- Ada tiga layer utama yaitu convolutional layer, pooling layer, dan fully connected layer

Convolutional Layer

- Convolutional layer merupakan proses konvolusi citra input dengan filter yang menghasilkan feature map
- Ukuran matrik citra dan ukuran matrik filter akan mempengaruhi ukuran matrik feature map

Convolutional Layer

- Proses konvolusi citra dengan filter dilakukan sliding filter mulai dari kiri atas dari matirk citra sampai kanan bawah
- Rumus konvolusi dari citra I dengan filter K sebagai berikut:

$$(I * K)(i,j) == \sum_{m} \sum_{n} I(m,n)K(i+m,j+n)$$

Citra 1

30	30	30	0	0	0
30	30	30	0	0	0
30	30	30	0	0	0
30	30	30	0	0	0
30	30	30	0	0	0
30	30	30	0	0	0

Filter K

	1	0	-1
*	1	0	-1
	1	0	-1

Feature Map

0	30	30	0
0	30	30	0
0	30	30	0
0	30	30	0

Pooling Layer

- Pooling layer digunakan untuk mengurangi ukuran gambar menjadi lebih kecil (down sample) dan mengekstrak salient features
- Pooling layer yang umum digunakan adalah Maximum pooling dan Average pooling

Fully Connected Layer

- Fully connected layer merupakan arsitektur Multi-layer ANN
- Feature map hasil dari proses konvolusi dan pooling, selanjutnya dilakukan proses flatten yaitu merubah matrix menjadi vektor sebagai inputan fully connected layer

Flatten (1568)

(2x2)

Dense

Output

Layer (softmax)

Contoh Implementasi arsitektur CNN pada pengenalan angka

- Citra input 28x28
- Layer pertama konvolusi dengan 16 filter yang berukuran 3x3
- Layer kedua Max pooling dengan filter yang berukuran 2x2
- Layer ketiga konvolusi dengan 32 filter yang berukuran 3x3
- Layer kempat Max pooling dengan filter yang berukuran 2x2
- Layer Flatten dilanjutkan 1 hidden layer dengan 64 neuron
- Output layer mempunyai 10 neuron (10 label kelas)
- Fungsi aktivasi pada output layer menggunakan Softmax

(2x2)

Contoh implementasi arsitektur CNN pada pengenalan angka

```
1. Define Model CNN
 from keras.models import Sequential
 from keras.layers import Conv2D, MaxPooling2D, Flatten, Dense
 model2 = Sequential()
 model2.add(Conv2D(16,(3,3),activation='relu',input shape=(28,28,1),padding='same'))
 Model: "sequential 1"
 model2.add(MaxPooling2D(2,2))
 Layer (type)
 Output Shape
 Param
 model2.add(Conv2D(32,(3,3),activation='relu',padding='same
 (None, 28, 28, 16)
 160
 model2.add(MaxPooling2D(2,2))
 max pooling2d (MaxPooling2D) (None, 14, 14, 16)
 model2.add(Flatten())
 (None, 14, 14, 32)
 conv2d 1 (Conv2D)
 4640
 max pooling2d 1 (MaxPooling2 (None, 7, 7, 32)
 0
 model2.add(Dense(64,activation='relu'))
 flatten 1 (Flatten)
 (None, 1568)
 model2.add(Dense(10,activation='softmax'))
 dense 2 (Dense)
 (None, 64)
 100416
 model2.summary()
 (None, 10)
```


Contoh implementasi arsitektur CNN pada pengenalan angka

2. Compile Model, Fit Model, Save Model, dan Evaluasi Model CNN

```
model. Compile(optimizer='adam',loss='categorical_crossentropy',metrics=['acc'])
history =
model.fit(X_train,y_train,epochs=10,batch_size=100,validation_data=(X_test,y_test))
model2.save('my_model2.h5')
model.evaluate(X_test,y_test)
```

 $\hbox{\tt [0.03035075031220913, 0.9897000193595886]}$

Contoh implementasi arsitektur CNN pada pengenalan angka

3. Load Model CNN dan Prediction

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


model_simpan2 = load_model('my_model2.h5')
pred = model_simpan2.predict(X_test)
print('label actual:',np.argmax(y_test[30]))
print('label prediction:',np.argmax(pred[30]))
```

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


Contoh Implementasi pada Pengenalan Angka

Perbandingan Loss dari Model CNN dan model ANN

Classification

Varian dari Arsitektur CNN dan Tipe Apikasinya

Aplikasi	Arsitektur CNN	Classification	+ Localization
Арнказі	Aisitektui Civiv		The state of the s
Image Classification	 LeNet-5 (1998) AlexNet (2012) GoogLeNet/Inception (2014) VGGNet (2014) ResNet (2015) 	CAT	CAT
Object Detection	 R-CNN (2013) Fast R-CNN (2014) Faster R-CNN (2015) Single Shot Detector (SSD) (2016) YOLO (2016), YOLOv3 (2018), YOLOv4 (2020), YOLOv5 (2020) 	Object Detection	Instance Segmentation
Semantic (Instance) Segmentation	 Fully Convolutional Network (FCN) (2015) U-Net (2015) Feature Pyramid Network (FPN) (2016) Mask R-CNN (2017 DeepLab (2016), DeepLabv3 (2017), DeepLabv3+ (2018) 	Input	Output
Generative model	 Autoencoders, Variational Autoencoders (VAE) Generative Adversarial Network (GAN) 	Horse	→ Zebra

Recurrent Neural Network

Recurrent Neural Netword (RNN) adalah salah satu arsitektur ANN yang mampu merepresentasikan data sequential misalnya teks, dna, suara, time series, dan sebagainya

Tipe arsitektur RNN dan aplikasinya

Many to One

Applications:

- Sentiment classification
- Opinion mining
- Speech recognition
- Automated answer scoring

One to Many

Applications:

- Image captioning
- Text generation

Many to Many

Applications:

- Translation
- Forecasting
- Chatbot
- Music generation

Contoh Aplikasi: Sentiment classification & Image captioning

Varian Arsitektur RNN

- Long Short-Term Memory (LSTM): merupakan salah satu jenis arsitektur RNN yang terdiri dari beberapa unit yaitu input gate, output gate, dan forget gate
- Gate Recurrent Unit (GRU): merupakan simplifikasi dari arsitektur LSTM dengan menggabungkan input gate dan forget gate sehingga jumlah parameter lebih sedikit
- Independently RNN (IndRNN): arsitektur RNN dimana setiap neuron dalam satu layer independen dari yang lain
- **Bi-directional RNN:** merupakan arsitektur RNN menghubungkan dua hidden layer dari arah yang berlawanan ke output yang sama.
- Echo State Network (ESN): ide dasar ESN adalah untuk membuat jaringan berulang yang terhubung secara acak, yang disebut reservoir

http://dprogrammer.org/rnn-lstm-gru

Summary

FCN

Data numerik

Jumlah hidden layer sesuai kompleksitas permasalahan

Klasifikasi dan regresi

CNN

Data citra, video

Convolution & Pooling layer

Klasifikasi, deteksi obyek, instance segmentation, generate citra sintetis

RNN

Data text, signal, suara, time-series

Konsep recurrent dan memperhatikan urutan input

Klasifikasi, regresi, generate text, translation

Referensi

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

Assignments

- Implementasi metode Artificial Neural Network (ANN) pada permasalahan klasifikasi
 - a. Download dataset Hepatitis C pada link berikut https://archive.ics.uci.edu/ml/datasets/HCV+data
 - b. Membagi dataset menjadi 3 bagian yaitu data train, data validasi, dan data uji
 - c. Merancang dan membangun model ANN
 - d. Lakukan tuning parameter agar menghasilkan model yang terbaik
 - e. Menampilkan grafik loss train dan validasi dari hasil pembangunan model
 - f. Menampilkan hasil confusion matrix dan akurasi dari data uji

Pembuat Modul

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

#JADIJAGOANDIGITAL TERIMA KASIH

digitalent.kominfo

DTS_kominfo

digitalent.kominfo 🚮 digital talent scholarship