

IA Embarquée

Introduction 2

P. Bakowski

Intelligence Artificielle (IA) et IA Embarquée

- Introduction
- Matériel pour l'IA Embarquée
- Logiciel pour l'IA Embarquée
- Lab 0 Introduction au Réseaux Neuronaux
- Lab 1 CPU-NEON, Inférence sur RPI 4
- Lab 2 GPU Jetson Nano, Inférence
- Lab 3 GPU Jetson Nano, Reconnaissance faciale
- Lab 4 GPU Jetson Nano, Voix
- Lab 5 TPU Google CORAL, Inférence

- Le Machine Learning est une technologie d'intelligence artificielle permettant aux ordinateurs d'apprendre sans avoir été programmés explicitement à cet effet.
- Pour apprendre et se développer, les ordinateurs ont toutefois **besoin de données** à analyser et sur lesquelles ils doivent **s'entraîner**.

martComputer**L**

- L'apprentissage profond est un ensemble de méthodes d'apprentissage automatique tentant de modéliser avec un haut niveau d'abstraction des données grâce à des architectures articulées de différentes transformations non linéaires.
- Ces techniques ont permis des progrès importants et rapides dans les domaines de l'analyse du **signal sonore ou visuel** et notamment de la **reconnaissance faciale**, de la **reconnaissance vocale**, de la **vision par ordinateur**, du traitement automatisé du langage.

Introduction – IA Embarquée

- Grâce à notre capacité à construire des machines intelligentes qui simulent l'intelligence humaine, les implications pour le progrès technologique dans de nombreux secteurs sont infinies. Alors, quoi de mieux que l'intelligence artificielle?
- Intelligence Artificielle Embarquée.
- L'intelligence artificielle (IA) embarquée est l'application de ML et DL au niveau de l'appareil (embedded device)
- L'Appareil ou *embedded device* est un **SoC** ou un **FPGA** intégré sur une carte autonome **SCB** (Single Computer Board)
- Exemples: Nvidia-Jetson Nano, Xavier, Google-CORAL, ..

Introduction – Logiciel

- Les logiciels fonctionnant sur le équipements IA embarquées sont (presque) les mêmes que ceux sur les équipements standards (PC, serveurs,..)
- Langages: C/C++ et Python
- Packages: PyNum, Ski-Learn, ...
- Couches applicatives: Keras, TensorFlow, PyTorch,...

TensorFlow => TensorFlow Lite

- Couches d'exécution : CUDA, cuDNN, ..
- OS: Linux, FreeRTOS, ..

Introduction - Un Neurone

Un **Neurone** est un mécanisme essentiel dans le développement des applications d'IA. Voici sa structure fonctionnelle :

- y = f(x1*w1+x2*w2+b)
- où : w1 et w2 sont des poids (weights) et b est un biais

Introduction – Un Neurone

$$y = f(x1*w1+x2*w2+b)$$

- 3 choses se passent ici :
- Tout d'abord, chaque entrée (x1 et x2) est multipliée par un poids w1 et w2:
- **x1*w1** et **x2*w2**
- Ensuite, toutes les **entrées pondérées** sont additionnées avec un **biais b** :
- (x1*w1)+(x2*w2)**+b**
- Enfin, la somme passe par une fonction d'activation :
- y=f(x1*w1+x2*w2+b)

Introduction - Un Neurone

$$y = f(x1*w1+x2*w2+b)$$

- La fonction d'activation est utilisée pour transformer une entrée illimitée en une sortie qui a une forme agréable et prévisible.
- Une fonction d'activation couramment utilisée est la fonction sigmoïde (ou ReLU - Rectified Linear Unit):

0

6

4

-6

-4

<u>Un exemple simple</u>

- Supposons un neurone à 2 entrées qui utilise la fonction d'activation sigmoïde et possède les paramètres suivants :
- w=[0,1] et b=4 ou w=[0,1] signifie w1=0 et w2=1
- Donnons au neurone une entrée de **x=[2,3]**. Nous utiliserons le **produit scalaire** (· **dot**) pour écrire les choses de manière plus concise :
- $(w \cdot x) + b = ((w1 \cdot x1) + (w2 \cdot x2)) + b = 0 \cdot 2 + 1 \cdot 3 + 4 = ...$
- y=f(w·x+b)=f(7)=...

En sachant que f(x) est 1/(1-e^-x) calculez vous même le résultat.


```
import numpy as np
def sigmoid(x):
  return 1 / (1 + np.exp(-x))
class Neuron:
  def __init__(self, weights, bias):
 self.weights = weights
 self.bias = bias
  def feedforward(self, inputs):
 total = np.dot(self.weights, inputs) + self.bias
 return sigmoid(total)
weights = np.array([0, 1]) # w1 = 0, w2 = 1
 \# b = 4
bias = 4
n = Neuron(weights, bias)
x = np.array([2, 3]) # x1 = 2, x2 = 3
print (n.feedforward(x)) # 0.9990889488055994
```

Pour cet exemple nous utiliserons la plateforme Google Colab

Qu'est-ce que Colaboratory?

Colaboratory, souvent raccourci en "Colab", vous permet d'écrire et d'exécuter du code Python dans votre navigateur.

Il offre les avantages suivants :

- 1. Aucune configuration requise
- 2. Accès gratuit aux GPU/TPU
- 3. Partage facile

Page d'accueil

Votre notebook

Notre premier exemple -

A vous de référer cet exemple sur votre compte Google Colab


```
△ IA.Lab0.ipynb ☆
 Fichier Modifier Affichage Insérer Exécution Outils Aide Toutes les modifica
 + Code + Texte
≔
 1 import numpy as np
 3 def sigmoid(x):
 return 1 / (1 + np.exp(-x))
<>
 6 class Neuron:
def init (self, weights, bias):
 self.weights = weights
 self.bias = bias
 10
 11 def feedforward(self, inputs):
 12
 total = np.dot(self.weights, inputs) + self.bias
 return sigmoid(total)
 13
 14
 15 weights = np.array([0, 1]) # w1 = 0, w2 = 1
 16 \text{ bias} = 4
 # b = 4
 17 n = Neuron(weights, bias)
 18
 19 x = np.array([2, 3]) # x1 = 2, x2 = 3
 20 print(n.feedforward(x)) # 0.9990889488055994
 21
 0.9990889488055994
 [] 1
```

neurone

Un réseau de neurones (NN)

Un réseau de neurones n'est rien de plus qu'un **groupe de neurones connectés** entre eux. Voici à quoi pourrait ressembler un simple réseau de neurones :

Ce réseau a 2 entrées, une couche cachée avec 2 neurones (**h1** et **h2**), et une couche de sortie avec 1 neurone (**o1**). Notez que les entrées de **o1** sont les sorties de **h1** et **h2**- c'est ce qui en fait un réseau.

Un exemple : Feed-Forward

Utilisons le réseau illustré ci-dessus et supposons que tous les neurones ont les mêmes poids **w=[0,1]**, le même biais **b=0** et le même fonction d'activation sigmoïde. Soit **h1,h2,o1** les sorties des neurones qu'ils représentent.

Que se passe-t-il si on passe l'entrée x=[2,3]?

$$h1=h2=f(w\cdot x+b)=f((0*2)+(1*3)+0)=f(3)=0.9526$$

$$o1=f(w\cdot[h1,h2]+b)=f((0*h1)+(1*h2)+0)=f(0.9526)=0.7216$$

La sortie o1 du réseau neuronal pour l'entrée x=[2,3] est de 0,72160.

Codage du réseau : Feed-Forward

+ Code + Texte

Input Layer Hidden Layer Output Layer


```
► IA.LabO.ipynb ☆

Fichier Modifier Affichage Insérer Exécution Outils Aide Toutes les modifica
```

```
+ Code + Texte
 1 import numpy as np
 3 def siamoid(x):
 4 return 1 / (1 + np.exp(-x))
 6 class Neuron:
 7 def init (self, weights, bias):
 self.weights = weights
 self.bias = bias
 10
 11 def feedforward(self, inputs):
 total = np.dot(self.weights, inputs) + self.bias
 12
 return sigmoid(total)
 14
 15 weights = np.array([0, 1]) # w1 = 0, w2 = 1
 16 bias = 4
 17 n = Neuron(weights, bias)
 19 x = np.array([2, 3])
 # x1 = 2, x2 = 3
 # 0.9990889488055994
 20 print(n.feedforward(x))
 0.9990889488055994
```

```
1 import numpy as np
 3 # ... code from previous section here
 5 class OurNeuralNetwork:
 A neural network with:
 - 2 inputs
 9
 - a hidden layer with 2 neurons (h1, h2)
 - an output layer with 1 neuron (o1)
 Each neuron has the same weights and bias:
 - w = [0, 1]
12
13
 - b = 0
 111
14
 def init (self): # no arguments, only internal values
15
16
 weights = np.array([0, 1])
 bias = 0
17
18
19
 # The Neuron class here is from the previous section
 self.h1 = Neuron(weights, bias)
21
 self.h2 = Neuron(weights, bias)
 self.ol = Neuron(weights, bias)
22
23
24
 def feedforward(self, x):
 out h1 = self.h1.feedforward(x)
26
 out h2 = self.h2.feedforward(x)
27
28
 # The inputs for ol are the outputs from h1 and h2
 out o1 = self.o1.feedforward(np.array([out h1, out h2]))
29
30
31
 return out ol
32
33 network = OurNeuralNetwork()
34 x = np.array([2, 3])
35 print(network.feedforward(x)) # 0.7216325609518421
0.7216325609518421
```


Formation d'un réseau de neurones, partie 1

Hidden Layer

Output Layer

Disons que nous avons les mesures suivantes :

Name	Weight (lb)	Height (in)	Gender
Alice	133	65	F
Bob	160	72	М
Charlie	152	70	М
Diana	120	60	F

Fonction de perte (loss)

Avant de former notre réseau, nous avons d'abord besoin d'un moyen de **quantifier à quel point** il se comporte « bien » afin qu'il puisse essayer de faire « mieux ». C'est ça la **perte**.

Nous utiliserons la perte **erreur quadratique moyenne** (*Mean Square Error* - MSE) :

$$ext{MSE} = rac{1}{n} \sum_{i=1}^n (y_{true} - y_{pred})^2$$

n est le **nombre d'échantillons**, qui est de **4** (Alice, Bob, Charlie, Diana).

y représente la variable prédite, qui est le sexe.

ytrue est la vraie valeur de la variable (la "bonne réponse").

Par exemple, ytruey pour Alice serait 1 (Femme).

ypred est la valeur prédite de la variable. C'est quelle que soit la sortie de notre réseau.

(ytrue-ypred)^2 est connu comme l'erreur quadratique. Notre fonction de perte prend simplement la moyenne de toutes les erreurs au carré.

<u>Un exemple de calcul de perte</u>

Disons que notre réseau affiche (prédit) **toujours 0** - en d'autres termes, il est sûr que tous les humains sont des hommes .

Quelle serait notre perte?

$$ext{MSE} = rac{1}{n} \sum_{i=1}^n (y_{true} - y_{pred})^2$$

Name	y_{true}	y_{pred}	$(y_{true}-y_{pred})^2$
Alice	1	0	1
Bob	0	0	0
Charlie	0	0	0
Diana	1	0	1

$$MSE = \frac{1}{4}(1+0+0+1) = \boxed{0.5}$$

Code: Perte MSE

Voici un code pour calculer la perte pour nous:

$$ext{MSE} = rac{1}{n} \sum_{i=1}^n (y_{true} - y_{pred})^2$$

```
1 import numpy as np
2
3 def mse_loss(y_true, y_pred):
4  # y_true and y_pred are numpy arrays of the same length.
5  return ((y_true - y_pred) ** 2).mean()
6
7 y_true = np.array([1, 0, 0, 1])
8 y_pred = np.array([0, 0, 0, 0])
9
10 print(mse_loss(y_true, y_pred)) # 0.5
```

Formation d'un réseau de neurones, partie 2

Notre objectif est de minimiser la perte du réseau de neurones.

Nous pouvons **modifier les pondérations et les biais** du réseau pour influencer ses prévisions, mais comment le faire de manière à réduire les pertes ? Pour simplifier, supposons que nous n'ayons qu'Alice dans notre ensemble de données :

Name	Weight (minus 135)	Height (minus 66)	Gender
Alice	-2	-1	1

Dans ce cas, la perte d'erreur quadratique moyenne n'est que l'erreur quadratique d'Alice = 1 :

$$egin{aligned} ext{MSE} &= rac{1}{1} \sum_{i=1}^{1} (y_{true} - y_{pred})^2 \ &= (y_{true} - y_{pred})^2 \ &= (1 - y_{pred})^2 \end{aligned}$$

Formation d'un réseau de neurones, partie 2

Une autre façon de penser à la perte est en fonction des **poids** et des **biais**. Étiquetons chaque poids et biais de notre réseau :

Ensuite, nous pouvons écrire la perte L sous la forme d'une **fonction multivariable** :

$$L(w_1, w_2, w_3, w_4, w_5, w_6, b_1, b_2, b_3)$$

<u>Formation d'un réseau de neurones, partie 2</u>

$$L(w_1, w_2, w_3, w_4, w_5, w_6, b_1, b_2, b_3)$$

Imaginez que nous voulions modifier **w1**. Comment la perte **L** changerait-elle si on changeait **w1**?

C'est une question à laquelle la **dérivée partielle 3L/3w1** peut répondre. Comment le calcule-t-on ?

Pour commencer, réécrivons la **dérivée partielle** en termes de **3ypred/3w1** à la place :

$$rac{\partial L}{\partial w_1} = rac{\partial L}{\partial y_{pred}} * rac{\partial y_{pred}}{\partial w_1}$$

Formation d'un réseau de neurones, partie 2

$$rac{\partial L}{\partial w_1} = rac{\partial L}{\partial y_{pred}} * rac{\partial y_{pred}}{\partial w_1}$$

Nous pouvons calculer **3L3ypred** car nous avons calculé **L=(1-ypred)^2** ci-dessus :

$$rac{\partial L}{\partial y_{pred}} = rac{\partial (1-y_{pred})^2}{\partial y_{pred}} = \boxed{-2(1-y_{pred})}$$

Voyons maintenant quoi faire avec **3ypred3w1**. Tout comme avant, soit **h1**, **h2**, **o1** les sorties des neurones qu'ils représentent. Puis:

$$y_{pred} = o_1 = f(w_5h_1 + w_6h_2 + b_3)$$

f is the sigmoid activation function, remember?

<u>Formation d'un réseau de neurones, partie 2</u>

Voyons maintenant quoi faire avec **3ypred3w1**. Tout comme avant, soit **h1**, **h2**, **o1** les sorties des neurones qu'ils représentent. Puis:

$$y_{pred} = o_1 = f(w_5h_1 + w_6h_2 + b_3)$$

f is the sigmoid activation function, remember?

Puisque **w1** n'affecte que **h1** (pas **h2**), nous pouvons écrire:

$$h_1 = f(w_1x_1 + w_2x_2 + b_1)$$

$$rac{\partial h_1}{\partial w_1} = oxed{x_1 * f'(w_1x_1 + w_2x_2 + b_1)}$$

Nous faisons la même chose pour **3h13w1**:

$$rac{\partial y_{pred}}{\partial w_1} = rac{\partial y_{pred}}{\partial h_1} * rac{\partial h_1}{\partial w_1}$$

$$rac{\partial y_{pred}}{\partial h_1} = oxed{w_5 * f'(w_5h_1 + w_6h_2 + b_3)}$$

<u>Formation d'un réseau de neurones, partie 2</u>

C'est la deuxième fois que nous voyons f'(x) (le dérivé de la fonction sigmoïde) maintenant ! Dérivons-le : $f(x) = \frac{1}{1+e^{-x}}$

Nous utiliserons cette belle forme pour **f'(x)** plus tard.

$$f'(x) = \frac{e^{-x}}{(1+e^{-x})^2} = f(x) * (1-f(x))$$

Succès. Nous avons réussi à décomposer **3L3w1** en plusieurs parties que nous pouvons calculer :

$$\frac{\partial L}{\partial w_1} = \frac{\partial L}{\partial y_{pred}} * \frac{\partial y_{pred}}{\partial h_1} * \frac{\partial h_1}{\partial w_1}$$

$$\frac{\partial L}{\partial y_{pred}} = \frac{\partial (1 - y_{pred})^2}{\partial y_{pred}} = \boxed{-2(1 - y_{pred})}$$

$$\frac{\partial y_{pred}}{\partial w_1} = \frac{\partial y_{pred}}{\partial h_1} * \frac{\partial h}{\partial w_1}$$

$$\frac{\partial h_1}{\partial w_1} = \boxed{x_1 * f'(w_1 x_1 + w_2 x_2 + b_1)}$$

$$\frac{\partial y_{pred}}{\partial h_1} = \boxed{w_5 * f'(w_5 h_1 + w_6 h_2 + b_3)}$$

Exemple : Calcul de la dérivée partielle

Nous allons continuer à prétendre que seule Alice est dans notre ensemble de données. (poids =135 (lb) et taille=66 (in) sont des valeurs moyennes)

Name	Weight (minus 135)	Height (minus 66)	Gender
Alice	-2	-1	1

Initialisons tous les poids à 1 et tous les biais à 0. Si nous effectuons une propagation en avant (*feedforward pass*) à travers le réseau, nous obtenons :

$$h_1 = f(w_1x_1 + w_2x_2 + b_1)$$

= $f(-2 + -1 + 0)$
= 0.0474

$$h_2 = f(w_3x_1 + w_4x_2 + b_2) = 0.0474$$
 $o_1 = f(w_5h_1 + w_6h_2 + b_3)$
 $= f(0.0474 + 0.0474 + 0)$
 $= 0.524$

Exemple : Calcul de la dérivée partielle

Le réseau génère **ypred=0,524**, ce qui ne favorise pas fortement **Male (0)** ou **Female (1)**.

Calculons **3L3w1**:

Nous l'avons fait! Cela nous indique que si nous augmentions **w1**, **L** augmenterait un tout petit peu en conséquence (2% de **w1**)

$$\frac{\partial L}{\partial w_1} = \frac{\partial L}{\partial y_{pred}} * \frac{\partial y_{pred}}{\partial h_1} * \frac{\partial h_1}{\partial w_1}$$

$$\frac{\partial L}{\partial y_{pred}} = -2(1 - y_{pred})$$

$$= -2(1 - 0.524)$$

$$= -0.952$$

$$\frac{\partial y_{pred}}{\partial h_1} = w_5 * f'(w_5 h_1 + w_6 h_2 + b_3)$$

$$= 1 * f'(0.0474 + 0.0474 + 0)$$

$$= f(0.0948) * (1 - f(0.0948))$$

$$= 0.249$$

$$\frac{\partial h_1}{\partial w_1} = x_1 * f'(w_1 x_1 + w_2 x_2 + b_1)$$

$$= -2 * f'(-2 + -1 + 0)$$

$$= -2 * f(-3) * (1 - f(-3))$$

$$= -0.0904$$

$$\frac{\partial L}{\partial w_1} = -0.952 * 0.249 * -0.0904$$
$$= \boxed{0.0214}$$

Entraînement : descente de gradient stochastique

Maintenant nous pouvons former (entraîner) un réseau de neurones!

Nous utiliserons un algorithme d'optimisation appelé descente de gradient stochastique (Stochastic Gradient Descent) qui nous indique comment modifier nos poids et biais pour minimiser les pertes.

Il s'agit essentiellement de cette équation de mise à jour:

$$w_1 \leftarrow w_1 - \eta \frac{\partial L}{\partial w_1}$$

η est une constante appelée taux d'apprentissage qui contrôle la vitesse à laquelle nous entraînons le réseau.

Tout ce que nous faisons est de soustraire η*∂L∂w1 de w1 :

Si **3L3w1** est **positif**, **w1** diminuera, ce qui fait **diminuer L**.

Si **3L3w1** est négatif, **w1** augmentera, ce qui fera **diminuer L.**

Si nous faisons cela **pour chaque poids et biais** du réseau, la perte diminuera lentement et notre réseau s'améliorera.

Entraînement : descente de gradient stochastique

Notre processus de formation (entraînement) ressemblera à ceci :

- 1. Choisissez un **échantillon de notre ensemble de données**. C'est ce qui en fait une descente de gradient stochastique - nous n'opérons que sur **un échantillon à la fois**.
- 2. Calculer toutes les dérivées partielles de la perte par rapport aux poids ou aux biais (par exemple **3L3w1**, **3L3w2**, etc.).
 - 3. Utilisez l'équation de **mise à jour** pour mettre à jour chaque poids et biais.
 - 4. Revenez à l'étape 1.

Voyons-le en action!

$$w_1 \leftarrow w_1 - \eta \frac{\partial L}{\partial w_1}$$

Code : Un réseau de neurones complet

Il est enfin temps de mettre en place un réseau de neurones complet :

Name	Weight (minus 135)	Height (minus 66)	Gender
Alice	-2	-1	1
Bob	25	6	0
Charlie	17	4	0
Diana	-15	-6	1

Code: fonctions utilitaires

▲ IA.Lab0.ipynb ☆

Fichier Modifier Affichage Insérer Exécution Outils Aide <u>Toutes les modifications o</u>

+ Code + Texte

```
[ ] 1
```

0.5

```
1 import numpy as np
2
3 def sigmoid(x):
4  # Sigmoid activation function: f(x) = 1 / (1 + e^(-x))
5  return 1 / (1 + np.exp(-x))
6
7 def deriv_sigmoid(x):
8  # Derivative of sigmoid: f'(x) = f(x) * (1 - f(x))
9  fx = sigmoid(x)
10  return fx * (1 - fx)
11
12 def mse_loss(y_true, y_pred):
13  # y_true and y_pred are numpy arrays of the same length.
14  return ((y_true - y_pred) ** 2).mean()
15
```


Code : la classe OurNeuralNetwork

Méthodes :
__init__ et
feedforward :

```
△ IA.Lab0.ipynb ☆
Fichier Modifier Affichage Insérer Exécution Outils Aide Toutes les modifications ont


 Code + Texte

 LD
 16 class OurNeuralNetwork:
 17
 18
 def init (self):
 19
 # Weights
 self.w1 = np.random.normal()
 20
 self.w2 = np.random.normal()
 21
 22
 self.w3 = np.random.normal()
 23
 self.w4 = np.random.normal()
 24
 self.w5 = np.random.normal()
 self.w6 = np.random.normal()
 26
 27
 # Biases
 self.b1 = np.random.normal()
 self.b2 = np.random.normal()
 self.b3 = np.random.normal()
 30
 31
 32
 def feedforward(self, x):
 33
 # x is a numpy array with 2 elements.
 h1 = sigmoid(self.w1 * x[0] + self.w2 * x[1] + self.b1)
 34
 h2 = sigmoid(self.w3 * x[0] + self.w4 * x[1] + self.b2)
 35
 o1 = sigmoid(self.w5 * h1 + self.w6 * h2 + self.b3)
 return ol
 37
```


Name	Weight (minus 135)	Height (minus 66)	Gender
Alice	-2	-1	1
Bob	25	6	0
Charlie	17	4	0
Diana	-15	-6	1


```
1 # Define dataset
 2 data = np.array([
 3 [-2, -1], # Alice
 4 [25, 6], # Bob
 5 [17, 4], # Charlie
 6 [-15, -6], # Diana
 7 ])
 8 all y trues = np.array([
 9 1, # Alice
10 0, # Bob
11 0, # Charlie
12 1, # Diana
13 1)
14
15 list(zip(data, all y trues))
[(array([-2, -1]), 1),
 (array([25, 6]), 0),
(array([17, 4]), 0),
(array([-15, -6]), 1)]
```

Code: faire une propagation - y_pred

Nous calculons la prédiction **y_pred**, par une **propagation** avec les valeurs de **w1,w2,b1**, **w3,w4,b2**, **w5,w6,b3** de la dernière époque :

```
38
39
 def train(self, data, all y trues):
 learn rate = 0.1
40
 epochs = 100 # number of times to loop through the entire dataset
41
42
 for epoch in range(epochs):
43
 for x, y true in zip(data, all y trues):
44
 # --- Do a feedforward (we'll need these values later)
45
 sum h1 = self.w1 * x[0] + self.w2 * x[1] + self.b1
 h1 = sigmoid(sum h1)
46
 sum h2 = self.w3 * x[0] + self.w4 * x[1] + self.b2
47
 h2 = sigmoid(sum h2)
48
 sum o1 = self.w5 * h1 + self.w6 * h2 + self.b3
49
 o1 = sigmoid(sum o1)
50
 y pred = ol
51
```

Code : calculer les dérivées partielles

Nous calculons les **dérivées partielles** pour les nouvelles valeurs de poids et de biais. **d_L_d_w1** représente la dérivée partielle de **L** sur **w1** :

```
# --- Calculate partial derivatives.
53
54
 # --- Naming: d L d w1 represents "partial L / partial w1"
 d L d ypred = -2 * (y true - y pred)
55
56
 # Neuron ol
57
 d ypred d w5 = h1 * deriv sigmoid(sum o1)
 d ypred d w6 = h2 * deriv sigmoid(sum o1)
58
59
 d ypred d b3 = deriv sigmoid(sum o1)
60
61
 d ypred d h1 = self.w5 * deriv sigmoid(sum o1)
 d ypred d h2 = self.w6 * deriv sigmoid(sum o1)
62
63
64
 # Neuron h1
 d h1 d w1 = x[0] * deriv sigmoid(sum h1)
65
 d h1 d w2 = x[1] * deriv sigmoid(sum h1)
66
67
 d h1 d b1 = deriv sigmoid(sum h1)
68
69
 # Neuron h2
70
 d h2 d w3 = x[0] * deriv sigmoid(sum h2)
 d h2 d w4 = x[1] * deriv sigmoid(sum h2)
71
 d h2 d b2 = deriv sigmoid(sum h2)
72
```

Code: application d'un pas d'apprentissage

Nous modifions les valeurs de poids et de biais avec la valeur de taux d'apprentissage - $\hat{\eta}$ (learn_rate=0.1):

$$w_1 \leftarrow w_1 - \eta rac{\partial L}{\partial w_1} \qquad \qquad rac{\partial L}{\partial w_1} = rac{\partial L}{\partial y_{pred}} * rac{\partial y_{pred}}{\partial h_1} * rac{\partial h_1}{\partial w_1}$$

```
73
74
 # --- Update weights and biases
 # Neuron h1
75
 self.wl -= learn rate * d L d ypred * d ypred d hl * d hl d wl
76
 self.w2 -= learn rate * d L d ypred * d ypred d h1 * d h1 d w2
77
 self.bl -= learn rate * d L d ypred * d ypred d hl * d hl d bl
78
79
80
 # Neuron h2
 self.w3 -= learn rate * d L d ypred * d ypred d h2 * d h2 d w3
81
 self.w4 -= learn rate * d L d ypred * d ypred d h2 * d h2 d w4
82
 self.b2 -= learn rate * d L d ypred * d ypred d h2 * d h2 d b2
83
84
85
 # Neuron ol
 self.w5 -= learn rate * d L d ypred * d ypred d w5
86
 self.w6 -= learn rate * d L d ypred * d ypred d w6
87
 self.b3 -= learn rate * d L d ypred * d ypred d b3
88
89
```

Code: application d'un pas d'apprentissage

Nous modifions les valeurs de poids et de biais avec la valeur de taux d'apprentissage - $\hat{\eta}$ (learn_rate=0.1):

$$w_1 \leftarrow w_1 - \eta rac{\partial L}{\partial w_1} \qquad \qquad rac{\partial L}{\partial w_1} = rac{\partial L}{\partial y_{pred}} * rac{\partial y_{pred}}{\partial h_1} * rac{\partial h_1}{\partial w_1}$$

```
73
74
 # --- Update weights and biases
 # Neuron h1
75
 self.wl -= learn rate * d L d ypred * d ypred d hl * d hl d wl
76
 self.w2 -= learn rate * d L d ypred * d ypred d h1 * d h1 d w2
77
 self.bl -= learn rate * d L d ypred * d ypred d hl * d hl d bl
78
79
80
 # Neuron h2
 self.w3 -= learn rate * d L d ypred * d ypred d h2 * d h2 d w3
81
 self.w4 -= learn rate * d L d ypred * d ypred d h2 * d h2 d w4
82
 self.b2 -= learn rate * d L d ypred * d ypred d h2 * d h2 d b2
83
84
85
 # Neuron ol
 self.w5 -= learn rate * d L d ypred * d ypred d w5
86
 self.w6 -= learn rate * d L d ypred * d ypred d w6
87
 self.b3 -= learn rate * d L d ypred * d ypred d b3
88
89
```

Code : calcul de perte, affichage

A la fin d'une (ou plusieurs) époque on fait une prédiction pour calculer la perte avec les poids et biais actuellement disponibles:

```
# --- Calculate total loss at the end of each epoch
if epoch % 10 == 0:

y_preds = np.apply_along_axis(self.feedforward, 1, data)
loss = mse_loss(all_y_trues, y_preds)
print("Epoch %d loss: %.3f" % (epoch, loss))
```

Notez que dans le cas ci-dessus on fait ce calcul toutes les 10 époques.

Code: instanciation et entraînement

Pour lancer le programme :

on prépare les données, data, all_y_trues

on **instancie** notre notre classe **OurNeuralNetwork** comme **network**

on **execute** la méthode .train(data,all_y_trues) de cette classe.

```
96 # Define dataset
97 data = np.array([
98 [-2, -1], # Alice
99 [25, 6], # Bob
100 [17, 4], # Charlie
101 [-15, -6], # Diana
102 1)
103 all y trues = np.array([
104 1, # Alice
105 0, # Bob
106 0, # Charlie
107 1, # Diana
108 1)
109
110 # Train our neural network!
111 network = OurNeuralNetwork()
112 network.train(data, all y trues)
113
```

Code : résultat d'apprentissage

```
96 # Define dataset
97 data = np.array([
 98 [-2, -1], # Alice
 99 [25, 6], # Bob
100 [17, 4], # Charlie
101 [-15, -6], # Diana
102 ])
103 all y trues = np.array([
104 1, # Alice
105 0, # Bob
106 0, # Charlie
107 1. # Diana
108 1)
109
110 # Train our neural network!
111 network = OurNeuralNetwork()
112 network.train(data, all y trues)
113
```

Epoch 0 loss: 0.315
Epoch 10 loss: 0.261
Epoch 20 loss: 0.204
Epoch 30 loss: 0.080
Epoch 40 loss: 0.058
Epoch 50 loss: 0.046
Epoch 60 loss: 0.037
Epoch 70 loss: 0.031
Epoch 80 loss: 0.027
Epoch 90 loss: 0.024

Code: modification des hyper-paramètres

Expérimentez avec le programme on modifiant ces hyper-paramètres:

- taux d'apprentissage : learn_rate = 0.1
- nombre d'époques : epochs = 1000

plus la fréquence d'affichage : disp=epochs/10

Ajoutez affichage avec les éléments du code:

import matplotlib.pyplot as plt

loss_arr=[]

loss_arr.append(loss)

plt.plot(loss_arr)
plt.show()

```
Epoch 0 loss: 0.253
Epoch 100 loss: 0.033
Epoch 200 loss: 0.015
Epoch 300 loss: 0.009
Epoch 400 loss: 0.006
Epoch 500 loss: 0.005
Epoch 600 loss: 0.004
Epoch 700 loss: 0.003
Epoch 800 loss: 0.003
Epoch 900 loss: 0.003
```


Code : prédictions

Nous pouvons maintenant utiliser le réseau pour prédire les sexes :

Attention: les valeurs de poids/taille de personnes dans les commentaires ne sont pas correctes!

```
1 # # Make some predictions
2 maria = np.array([-2, -1]) # 128 pounds, 63 inches
3 hugo = np.array([25, 6]) # 155 pounds, 68 inches
4 sophie = np.array([2, -1]) # 128 pounds, 63 inches
5 nico = np.array([32, 7]) # 155 pounds, 68 inches
6 print("Maria: %.3f" % network.feedforward(maria)) # 1 - F
7 print("Hugo: %.3f" % network.feedforward(hugo)) # 0 - M
8 print("Sophie: %.3f" % network.feedforward(sophie)) # 1 - F
9 print("Nico: %.3f" % network.feedforward(nico)) # 0 - M
Maria: 0.949
Hugo: 0.060
Sophie: 0.808
Nico: 0.060
```


Un petit récapitulatif de ce que nous avons fait :

- 1. Nous avons introduit les **neurones**, les éléments constitutifs des réseaux de neurones.
 - 2. On a utilisé la **fonction d'activation sigmoïde** dans nos neurones.
 - 3. Les réseaux de neurones ne sont que des **neurones connectés entre eux**.
- 4. La création d'un réseaux jeu de données avec le **poids** et la **taille** comme **entrées** (ou **caractéristiques**) et le **sexe** comme **sortie** (ou **étiquette**).
- 5. Nous avons pris la connaissance des **fonctions de perte** et la perte d'**erreur quadratique moyenne** (MSE).
- 6. Nous avons réalisé que la **formation d'un réseau** ne fait que **minimiser sa perte**.
 - 7. La rétro-propagation est utilisée pour calculer les dérivées partielles.
- 8. Nous avons utilisé la **descente de gradient stochastique** (SGD) pour entraîner notre réseau.
 - 9. Nous avons fait une **prédiction**