

Neural Networks in R

Venkat Reddy

Statinfer.com Data Science Training and R&D

Training on

Data Science

Bigdata Analytics

Machine Learning

Predictive Modelling

Deep Learning

Corporate Training

Classroom Training

Online Training

Contact us

info@statinfer.com

venkat@statinfer.com

Note

- This presentation is just my class notes. The course notes for data science training is written by me, as an aid for myself.
- •The best way to treat this is, as a high-level summary; the actual session went more in depth and contained detailed information and examples
- Most of this material was written as informal notes, not intended for publication
- •Please send questions/comments/corrections to info@statinfer.com
- Please check our website <u>statinfer.com</u> for latest version of this document

- Venkata Reddy Konasani (Cofounder statinfer.com)

Contents

Contents

- Neural network Intuition
- Neural network and vocabulary
- Neural network algorithm
- Math behind neural network algorithm
- Building the neural networks
- Validating the neural network model
- Neural network applications
- Image recognition using neural networks

Recap of Logistic Regression

Recap of Logistic Regression

- Categorical output YES/NO type
- Using the predictor variables to predict the categorical output

Decision Boundary

Decision Boundary - Logistic Regression

- The line or margin that separates the classes
- Classification algorithms are all about finding the decision boundaries
- It need not be straight line always
- The final function of our decision boundary looks like
 - Y=1 if $w^Tx+w_0>0$; else Y=0

Decision Boundary - Logistic Regression

- •In logistic regression, Decision Boundary can be derived from the logistic regression coefficients and the threshold.
 - Imagine the logistic regression line $p(y)=e^{(b0+b1x1+b2x2)}/1+exp^{(b0+b1x1+b2x2)}$
 - Suppose if p(y)>0.5 then class-1 or else class-0
 - $\log(y/1-y)=b_0+b_1x_1+b_2x_2$
 - $Log(0.5/0.5)=b_0+b_1x_1+b_2x_2$
 - $\cdot 0 = b_0 + b_1 x_1 + b_2 x_2$
 - $b_0 + b_1 x_1 + b_2 x_2 = 0$ is the line

Decision Boundary - Logistic Regression

- Rewriting it in mx+c form
 - $X_2 = (-b_1/b_2)X_1 + (-b_0/b_2)$
- Anything above this line is class-1, below this line is class-0
 - $X_2 > (-b_1/b_2)X_1 + (-b_0/b_2)$ is class-1
 - $X_2 < (-b_1/b_2)X_1 + (-b_0/b_2)$ is class-0
 - $X_2 = (-b_1/b_2)X_1 + (-b_0/b_2)$ tie probability of 0.5
- •We can change the decision boundary by changing the threshold value(here 0.5)

LAB: Logistic Regression and Decision Boundary

LAB: Logistic Regression

- Dataset: Emp_Productivity/Emp_Productivity.csv
- Filter the data and take a subset from above dataset. Filter condition is Sample_Set<3
- •Draw a scatter plot that shows Age on X axis and Experience on Y-axis. Try to distinguish the two classes with colors or shapes (visualizing the classes)
- Build a logistic regression model to predict Productivity using age and experience
- Create the confusion matrix
- Calculate the accuracy and error rates

LAB: Decision Boundary

- •Draw a scatter plot that shows Age on X axis and Experience on Y-axis. Try to distinguish the two classes with colors or shapes (visualizing the classes)
- Build a logistic regression model to predict Productivity using age and experience
- Finally draw the decision boundary for this logistic regression model


```
Emp Productivity raw <- read.csv("D:\\Google Drive\\Training\\Datasets\\Emp Productivity\\Emp Productivity.csv")</pre>
####Sample-1
Emp Productivity1<-Emp Productivity raw[Emp Productivity raw$Sample Set<3,]</pre>
> dim(Emp_Productivity1)
[1] 74 4
> names(Emp Productivity1)
[1] "Age"
 "Experience"
 "Productivity" "Sample Set"
> head(Emp Productivity1)
 Age Experience Productivity Sample Set
1 20.0
 2.3
2 16.2
 2.2
 1.8
3 20.2
4 18.8
 1.4
5 18.9
 3.2
6 16.7
 3.9
> table(Emp Productivity1$Productivity)
 0 1
33 41
> ####The clasification graph Sample-1
> library(ggplot2)
> ggplot(Emp_Productivity1)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(Productivity)),size=5)
 statinfer.com
```


```
> ###Logistic Regerssion model1
> Emp_Productivity_logit<-glm(Productivity~Age+Experience,data=Emp_Productivity1, family=binomial())
> Emp Productivity logit
Call: glm(formula = Productivity ~ Age + Experience, family = binomial(),
 data = Emp Productivity1)
Coefficients:
(Intercept)
 Age Experience
 0.2763
 -8.9361
 0.5923
Degrees of Freedom: 73 Total (i.e. Null); 71 Residual
Null Deviance:
 101.7
Residual Deviance: 46.77
 AIC: 52.77
> coef(Emp_Productivity_logit)
(Intercept) Age Experience
 -8.9361114 0.2762749 0.5923444
```


Code: Decision Boundary

```
> Emp Productivity logit
Call: glm(formula = Productivity ~ Age + Experience, family = binomial(),
 data = Emp Productivity1)
Coefficients:
(Intercept)
 Experience
 Age
 -8.9361
 0.2763
 0.5923
Degrees of Freedom: 73 Total (i.e. Null); 71 Residual
Null Deviance:
 101.7
Residual Deviance: 46.77
 ATC: 52.77
> coef(Emp Productivity logit)
(Intercept)
 Age Experience
 -8.9361114 0.2762749 0.5923444
> slope1 <- coef(Emp_Productivity_logit)[2]/(-coef(Emp_Productivity_logit)[3])</pre>
> intercept1 <- coef(Emp Productivity logit)[1]/(-coef(Emp Productivity logit)[3])</pre>
> library(ggplot2)
> base<-ggplot(Emp_Productivity1)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(Productivity)),size=5)</pre>
> base+geom abline(intercept = intercept1 , slope = slope1, color = "red", size = 2) #Base is the scatter plot. Then we are adding the de
cision boundary
```


Code: Decision Boundary

New representation for logistic regression

New representation for logistic regression

$$y = \frac{e^{\beta 0 + \beta 1x1 + \beta 2x2}}{1 + e^{\beta 0 + \beta 1x1 + \beta 2x2}}$$
$$y = \frac{1}{1 + e^{-(\beta 0 + \beta 1x1 + \beta 2x2)}}$$

$$y = g(w_0 + w_1x_1 + w_2x_2)$$
 where $g(x) = \frac{1}{1 + e^{-x}}$
 $y = g(\sum w_kx_k)$

Finding the weights in logistic regression

$$out(x) = g(\sum w_k x_k)$$

The above output is a non linear function of linear combination of inputs - A typical multiple logistic regression line

We find w to minimize
$$\sum_{i=1}^{n} [y_i - g(\sum w_i x_i)]^2$$

- Dataset: "Emp_Productivity/ Emp_Productivity_All_Sites.csv"
- •Draw a scatter plot that shows Age on X axis and Experience on Y-axis. Try to distinguish the two classes with colors or shapes (visualizing the classes)
- Build a logistic regression model to predict Productivity using age and experience
- •Finally draw the decision boundary for this logistic regression model
- Create the confusion matrix
- Calculate the accuracy and error rates


```
####The clasification graph on overall data
library(ggplot2)
ggplot(Emp_Productivity_raw)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(Productivity)),size=5)
```


```
> slope2 <- coef(Emp_Productivity_logit_overall)[2]/(-coef(Emp_Productivity_logit_overall)[3])
> intercept2 <- coef(Emp_Productivity_logit_overall)[1]/(-coef(Emp_Productivity_logit_overall)[3])
> 
> ####Drawing the Decision boundary
> 
> library(ggplot2)
> base<-ggplot(Emp_Productivity_raw)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(Productivity)),size=5)
> base+geom_abline(intercept = intercept2 , slope = slope2, colour = "blue", size = 2)
```


Non-Linear Decision Boundaries-Issue

Non-Linear Decision Boundaries-issues

 Logistic Regression line doesn't seam to be a good option when we have non-linear decision boundaries

Non-Linear Decision Boundaries-Solution

Intermediate outputs

Intermediate output1 $out(x) = g(\sum w_k x_k)$, Say h1

Intermediate output2 $out(x) = g(\sum w_k x_k)$, Say h2

x1

The Intermediate output

- •Using the x's Directly predicting y is challenging.
- We can predict h, the intermediate output, which will indeed predict
 Y

Finding the weights for intermediate outputs

Intermediate output1 $h1 = out(x) = g(\sum w_{1k} x_k)$

We find w_1 to minimize $\sum_{i=1}^{n} [h_{1i} - g(\sum w_{1k} x_k)]^2$

Intermediate output2 $h2 = out(x) = g(\sum w_{2k} x_k)$

We find w_2 to minimize $\sum_{i=1}^n [h_{2i} - g(\sum w_{1k} x_k)]^2$

LAB: Intermediate output

LAB: Intermediate output

- Dataset: Emp_Productivity/ Emp_Productivity_All_Sites.csv
- Filter the data and take first 74 observations from above dataset.
- Build a logistic regression model to predict Productivity using age and experience
- Calculate the prediction probabilities for all the inputs. Store the probabilities in inter1 variable
- Filter the data and take observations from row 34 onwards.
- Build a logistic regression model to predict Productivity using age and experience
- Calculate the prediction probabilities for all the inputs. Store the probabilities in inter2 variable
- Build a consolidated model to predict productivity using inter-1 and inter-2 variables
- Create the confusion matrix and find the accuracy and error rates for the consolidated model


```
####The clasification graph on overall data
library(ggplot2)
ggplot(Emp_Productivity_raw)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(Pro
####The clasification graph Sample-1
library(ggplot2)
ggplot(Emp_Productivity1)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(Productivity))
```


```
####Decision boundary for model1 built on Sample-1
library(ggplot2)
base<-ggplot(Emp_Productivity1)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(
base+geom_abline(intercept = intercept1 , slope = slope1, color = "red", size = 2) #Base is the scatter pl
```


```
###Logistic Regerssion model2 built on Sample2
Emp_Productivity_logit2<-glm(Productivity~Age+Experience,data=Emp_Productivity2, family=binomial())
Emp_Productivity_logit2

coef(Emp_Productivity_logit2)
slope3 <- coef(Emp_Productivity_logit2)[2]/(-coef(Emp_Productivity_logit2)[3])
intercept3 <- coef(Emp_Productivity_logit2)[1]/(-coef(Emp_Productivity_logit2)[3])

####Drawing the Decison boundry
library(ggplot2)|
base<-ggplot(Emp_Productivity2)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(base+geom_abline(intercept = intercept3 , slope = slope3, color = "red", size = 2)</pre>
```


```
> #The Two models
> Emp Productivity logit
Call: glm(formula = Productivity ~ Age + Experience, family = binomial(),
 data = Emp_Productivity1)
Coefficients:
(Intercept)
 Experience
 -8.9361
 0.2763
 0.5923
Degrees of Freedom: 73 Total (i.e. Null); 71 Residual
Null Deviance:
 101.7
 AIC: 52.77
Residual Deviance: 46.77
> Emp_Productivity_logit2
Call: glm(formula = Productivity ~ Age + Experience, family = binomial(),
 data = Emp_Productivity2)
Coefficients:
(Intercept)
 Experience
 16.3184
 -0.3994
 -0.2440
Degrees of Freedom: 85 Total (i.e. Null); 83 Residual
Null Deviance:
 119
Residual Deviance: 34.08
 AIC: 40.08
> #The two new coloumns
> Emp_Productivity_raw$inter1<-predict(Emp_Productivity_logit,type="response", newdata=Emp_Productivity_raw)
> Emp Productivity raw$inter2<-predict(Emp Productivity logit2,type="response", newdata=Emp Productivity raw)
> head(Emp_Productivity_raw)
  Age Experience Productivity Sample_Set
 inter1 inter2
1 20.0
 1 0.11423230 0.9995775
2 16.2
 2.2
 1 0.04080461 0.9999096
3 20.2
 1 0.09202657 0.9995949
4 18.8
 1.4
 1 0.05152147 0.9997899
5 18.9
 1 0.13955234 0.9996608
6 16.7
 3.9
 1 0.11793035 0.9998329
```


- > ####Clasification graph with the two new coloumns
- > library(ggplot2)
- > ggplot(Emp_Productivity_raw)+geom_point(aes(x=inter1,y=inter2,color=factor(Productivity),shape=factor(Productivity)),size=5)


```
> ###Logistic Regerssion model with Intermediate outputs as input
> Emp_Productivity_logit_combined<-glm(Productivity~inter1+inter2,data=Emp_Productivity_raw, family=binomial())
> Emp Productivity logit combined
Call: glm(formula = Productivity ~ inter1 + inter2, family = binomial(),
 data = Emp Productivity raw)
Coefficients:
(Intercept)
 inter1
 inter2
 -12.213
 8.019
 8.598
Degrees of Freedom: 118 Total (i.e. Null); 116 Residual
Null Deviance:
 155.7
Residual Deviance: 49.74 AIC: 55.74
```


```
####Drawing the Decison boundry
slope4 <- coef(Emp_Productivity_logit_combined)[2]/(-coef(Emp_Productivity_logit_combined)[3])
intercept4<- coef(Emp_Productivity_logit_combined)[1]/(-coef(Emp_Productivity_logit_combined)[3])

library(ggplot2)
base<-ggplot(Emp_Productivity_raw)+geom_point(aes(x=inter1,y=inter2,color=factor(Productivity),shape=facto
base+geom_abline(intercept = intercept4 , slope = slope4, colour = "red", size = 2)</pre>
```


```
> #The Final three models
> Emp Productivity logit
Call: glm(formula = Productivity ~ Age + Experience, family = binomial(),
 data = Emp Productivity1)
Coefficients:
(Intercept)
 Age Experience
 -8.9361
 0.2763
 0.5923
Degrees of Freedom: 73 Total (i.e. Null); 71 Residual
Null Deviance:
 101.7
Residual Deviance: 46.77
 AIC: 52.77
> Emp Productivity logit2
Call: glm(formula = Productivity ~ Age + Experience, family = binomial(),
 data = Emp_Productivity2)
Coefficients:
(Intercept)
 Age Experience
 16.3184
 -0.3994
 -0.2440
Degrees of Freedom: 85 Total (i.e. Null); 83 Residual
Null Deviance:
Residual Deviance: 34.08
 AIC: 40.08
> Emp_Productivity_logit_combined
Call: glm(formula = Productivity ~ inter1 + inter2, family = binomial(),
 data = Emp_Productivity_raw)
Coefficients:
(Intercept)
 inter1
 inter2
 -12.213
 8.019
 8.598
Degrees of Freedom: 118 Total (i.e. Null); 116 Residual
Null Deviance:
 155.7
Residual Deviance: 49.74
 AIC: 55.74
```


```
> #Acccuracies of all the models till now
> accuracy_all_data
[1] 0.5798319
> accuracy_Sample1
[1] 0.9459459
> accuracy_Sample2
[1] 0.9534884
> accuracy_intermediate_Step
[1] 0.9495798
```


Neural Network intuition

Neural Network intuition

Final output
$$y = out(h) = g(\sum W_j h_j)$$

$$h_j = out(x) = g(\sum w_{jk} x_k)$$

$$y = out(h) = g(\sum W_j g(\sum w_{jk} x_k))$$

- So h is a non linear function of linear combination of inputs A multiple logistic regression line
- Y is a non linear function of linear combination of outputs of logistic regressions
- Y is a non linear function of linear combination of non linear functions of linear combination of inputs

We find
$$W$$
 to minimize $\sum_{i=1}^{n} [y_i - g(\sum W_j h_j)]^2$
We find $\{W_j\}$ & $\{w_{jk}\}$ to minimize $\sum_{i=1}^{n} [y_i - g(\sum W_j g(\sum w_{jk} x_k))]^2$

Neural networks is all about finding the sets of weights {Wj,} and {wik} using **Gradient Descent Method**

Neural Network intuition

Intermediate output1 $h1 = out(x) = g(\sum w_{1k} x_k)$

We find w_1 to minimize $\sum_{i=1}^{n} [h_{1i} - g(\sum w_{1k} x_k)]^2$

Intermediate output2 $h2 = out(x) = g(\sum w_{2k} x_k)$

We find w_2 to minimize $\sum_{i=1}^n [h_{2i} - g(\sum w_{1k} x_k)]^2$

The Neural Networks

- The neural networks methodology is similar to the intermediate output method explained above.
- •But we will not manually subset the data to create the different models.
- •The neural network technique automatically takes care of all the intermediate outputs using hidden layers
- •It works very well for the data with non-linear decision boundaries
- •The intermediate output layer in the network is known as hidden layer
- •In Simple terms, neural networks are multi layer nonlinear regression models.
- •If we have sufficient number of hidden layers, then we can estimate any complex non-linear function

Neural network and vocabulary

- $X1,X2 \rightarrow inputs$
- $1 \rightarrow bias term$
- W's are weights
- 1/(1+e^{-u}) is the sigmoid function
- Y is output

Why are they called hidden layers?

- A hidden layer "hides" the desired output.
- Instead of predicting the actual output using a single model, build multiple models to predict intermediate output
- •There is no standard way of deciding the number of hidden layers.

The Neural network Algorithm

Algorithm for Finding weights

- Algorithm is all about finding the weights/coefficients
- We randomly initialize some weights; Calculate the output by supplying training input; If there is an error
 the weights are adjusted to reduce this error.

The Neural Network Algorithm

- •Step 1: Initialization of weights: Randomly select some weights
- •Step 2: Training & Activation: Input the training values and perform the calculations forward.
- •Step 3: Error Calculation: Calculate the error at the outputs. Use the output error to calculate error fractions at each hidden layer
- •Step 4: Weight training: Update the weights to reduce the error, recalculate and repeat the process of training & updating the weights for all the examples.
- •Step 5: Stopping criteria: Stop the training and weights updating process when the minimum error criteria is met

Randomly initialize weights

Step 1: Initialization of weights: Randomly select some weights

calculations forward

Training & Activation

Training input & calculations - Feed Forward

Error Calculation at Output

 W_{21}

Step 3: Calculate the error at the outputs. Use the output error to calculate error fractions at each hidden layer

Error Calculation at hidden layers

Calculate weight corrections

weights to reduce the error, recalculate and repeat the process

Update Weights

Step 4: Update the weights to reduce the error, recalculate and repeat the process

Stopping Criteria

training and weights updating process when the minimum error criteria is met

Once AgainNeural network Algorithm

- Step 1: Initialization of weights: Randomly select some weights
- •Step 2: Training & Activation: Input the training values and perform the calculations forward.
- •Step 3: Error Calculation: Calculate the error at the outputs. Use the output error to calculate error fractions at each hidden layer
- •Step 4: Weight training: Update the weights to reduce the error, recalculate and repeat the process of training & updating the weights for all the examples.
- •Step 5: Stopping criteria: Stop the training and weights updating process when the minimum error criteria is met

Neural network Algorithm-Demo

Neural network Algorithm-Demo

Looks like a dataset that can't be separated by using single linear decision boundary/perceptron

Neural network Algorithm-Demo

- •Lets consider a similar but simple classification example
- XOR Gate Dataset

Input1(x1)	Input2(x2)	Output(y)
1	1	0
1	0	1
0	1	1
0	0	0

Randomly initialize weights

Step 1: Initialization of weights: Randomly select some weights

We need to adjust weights

Activation

Back-Propagate Errors

Calculate Weight Corrections

Updated Weights

 $W_{jk} := W_{jk} + \Delta W_{jk}$ $where \ \Delta W_{jk} = \eta. \ y_j \delta_k$ $\eta \ \text{is the learning parameter}$ $\delta_k = y_k (1 - y_k) * Err$ $\text{(for hidden layers } \delta_k = y_k (1 - y_k) * w_j * Err)$ Err=Expected output-Actual output

Updated Weights..contd

Iterations and Stopping Criteria

- This iteration is just for one training example (1,1,0). This is just the first epoch.
- We repeat the same process of training and updating of weights for all the data points
- We continue and update the weights until we see there is no significant change in the error or when the maximum permissible error criteria is met.
- By updating the weights in this method, we reduce the error slightly.
 When the error reaches the minimum point the iterations will be stopped and the weights will be considered as optimum for this training set

XOR Gate final NN Model

Building the Neural network

The good news is...

- We don't need to write the code for weights calculation and updating
- There readymade codes, libraries and packages available in R
- The gradient descent method is not very easy to understand for a non mathematics students
- Neural network tools don't expect the user to write the code for the full length back propagation algorithm

- •We have a couple of packages available in R
 - net
 - neuralnet
- •We need to mention the dataset, input, output & number of hidden layers as input.
- •Neural network calculations are very complex. The algorithm may take sometime to produce the results
- One need to be careful while setting the parameters. The runtime changed based on the input parameter values

Build a neural network for XOR data


```
xor_data <- read.csv("D:\\Google Drive\\Training\\Datasets\\Gates\\xor.csv")
#Graoh of data
ggplot(xor_data)+geom_point(aes(x=input1,y=input2,color=factor(output),shape=factor(output)),size=5)</pre>
```


R Code Options

- neuralnet(Productivity~Age+Experience, data=Emp_Productivity_raw, hidden=2, stepmax = 1e+07, threshold=0.00001, linear.output = FALSE)
- •The number of hidden layers in the neural network. It is actually the number of nodes. We can input a vector to add more hidden layers
- •Stepmax:
 - The number of iterations while executing algorithm.
 - Sometimes we may need more than 100,000 steps for the algorithm to converge.
 - Some times we may get an error "Alogorithm didn't converge with the default step max"; We need to increase the stepmax parameter value in such cases.
 - Additional info
 - One epoch one complete run of training data. If epoch=500 then algorithm sees the entire data set 500 times
 - One iteration is the number of times a "batch" of data passed through the algorithm(Steps). If batch size is same as full training data then iterations is equal to epochs

R Code Options

- Threshold
 - Connected to weights optimization on error function
 - By default, neuralnet requires the model partial derivative error to change at least
 0.01 otherwise it will stop changing.
 - It can be used as a stopping criteria. If the partial derivative of error function reaches this threshold then the algorithm will stop.
 - A lower threshold value will force the algorithm for more iterations and accuracy.
- •The output is expected to be linear by default. We need to specifically mention linear.output = FALSE for classification problems


```
#Building Neuralnet
library(neuralnet)
xor_nn_model<-neuralnet(output~input1+input2,data=xor_data,hidden=2, linear.output = FALSE, threshold = 0.
plot(xor nn model)
```


> xor_nn_model\$result.matrix

	1
error	0.00000013277397218
reached.threshold	0.00000007184425943
steps	178.000000000000000000
<pre>Intercept.to.1layhid1</pre>	8.57522697788668253
input1.to.1layhid1	-17.22252522240410144
input2.to.1layhid1	17.25930687764936877
<pre>Intercept.to.1layhid2</pre>	-9.04178536443024150
input1.to.1layhid2	-17.68551863863413942
input2.to.1layhid2	17.13648467849377610
Intercept.to.output	7.92213921492401596
1layhid.1.to.output	-16.34823704856812299
1layhid.2.to.output	16.99331959715515694

Error: 0 Steps: 178

> round(xor_nn_model\$result.matrix,5)

	error	0.00000	
	reached.threshold	0.00000	
	steps	178.00000	
	<pre>Intercept.to.1layhid1</pre>	8.57523	
_	input1.to.1layhid1	-17.22253	
	input2.to.1layhid1	17.25931	
	<pre>Intercept.to.1layhid2</pre>	-9.04179	
	input1.to.1layhid2	-17.68552	
	input2.to.1layhid2	17.13648	
	Intercept.to.output	7.92214	
	1layhid.1.to.output	-16.34824	
	1layhid.2.to.output	16.99332	


```
#Decision Boundaries
m1_slope <- xor_nn_model$weights[[1]][[1]][2]/(-xor_nn_model$weights[[1]][[1]][3])
m1_intercept <- xor_nn_model$weights[[1]][[1]][1]/(-xor_nn_model$weights[[1]][[1]][3])

m2_slope <- xor_nn_model$weights[[1]][[1]][5]/(-xor_nn_model$weights[[1]][[1]][6])
m2_intercept <- xor_nn_model$weights[[1]][[1]][4]/(-xor_nn_model$weights[[1]][[1]][6])

####Drawing the Decision boundary

library(ggplot2)
base<-ggplot(xor_data)+geom_point(aes(x=input1,y=input2,color=factor(output),shape=factor(output)),size=5)
base+geom_abline(intercept = m1_intercept , slope = m1_slope, colour = "blue", size = 2) +geom_abline(intercept)</pre>
```


Lab: Building Neural network on Employeestatinfer productivity data

- Dataset: Emp_Productivity/Emp_Productivity.csv
- •Draw a 2D graph between age, experience and productivity
- Build neural network algorithm to predict the productivity based on age and experience
- Plot the neural network with final weights
- Increase the hidden layers and see the change in accuracy


```
> library(neuralnet)
> Emp Productivity nn model1<-neuralnet(Productivity~Age+Experience,data=Emp Productivity raw, hidden=3,linear.o
utput = FALSE)
> plot(Emp Productivity nn model1)
 \Productivity
```


Error: 1.504104 Steps: 71106


```
> #The root mean square error
> sqr_err<-(actual_values-Predicted)^2
> sum(sqr_err)
[1] 3.008207292
> mean(sqr_err)
[1] 0.02527905287
> sqrt(mean(sqr_err))
[1] 0.1589938768
```


```
#Plottig Actual and Predicted
plot(actual_values)
points(Predicted, col=2)
```


```
> #Plottig Actual and Predicted using ggplot
> library(ggplot2)
> library(reshape2)
> act_pred_df<-data.frame(actual_values,Predicted)
> act_pred_df$id<-rownames(act_pred_df)
> act_pred_df_melt = melt(act_pred_df, id.vars ="id")
> ggplot(act_pred_df_melt,aes(id, value, colour = variable)) + geom_point()
> 
 ##Plotting Actual and Predicted using ggplot on classification graph
> 
 Emp_Productivity_pred_act<-data.frame(Emp_Productivity_raw,Predicted=round(Predicted,0))
> library(ggplot2)
> #Graph without predictions
> ggplot(Emp_Productivity_pred_act)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity)),size=5)
> #Graph with predictions
> ggplot(Emp_Productivity_pred_act)+geom_point(aes(x=Age,y=Experience,color=factor(Productivity),shape=factor(Predicted)),size=5)
. |
```


```
#There is an issue with the local minimum. if you see the error is high, then you can rebuild the model
> Emp_Productivity_nn_model1<-neuralnet(Productivity~Age+Experience,data=Emp_Productivity_raw, hidden=3,linear
.output = FALSE)
> plot(Emp_Productivity_nn_model1)
>
> 
########Further increasing hidden layers
> Emp_Productivity_nn_model3<-neuralnet(Productivity~Age+Experience,data=Emp_Productivity_raw, hidden=4,thresh
old=0.001, stepmax = 1e+07, linear.output = FALSE)
> plot(Emp_Productivity_nn_model3)
> |
```


Error: 2.390422 Steps: 105265

There can be many solutions

There can be many solutions

There can be many solutions

Local vs. Global Minimum

Local vs. Global Minimum

- The neural network might give different results with different start weights.
- The algorithm tries to find the local minima rather than global minima.
- There can be many local minima's, which means there can be many solutions to neural network problem
- We need to perform the validation checks before choosing the final model.

Hidden layers and their role

Multi Layer Neural Network

The role of hidden layers

- The First hidden layer
- The first layer is nothing but the liner decision boundaries
- The simple logistic regression line outputs
- We can see them as multiple lines on the decision space

The role of hidden layers

- The Second hidden layer
- The Second layer combines these lines and forms simple decision boundary shapes
- The third hidden layer forms even complex shapes within the boundaries generated by second layer.
- You can imagine All these layers together divide the whole objective space into multiple decision boundary shapes, the cases within the shape are class-1 outside the shape are class-2

The Number of hidden layers

The Number of hidden layers

- •There is no concrete rule to choose the right number. We need to choose by trail and error validation
- Too few hidden layers might result in imperfect models. The error rate will be high
- High number of hidden layers might lead to over-fitting, but it can be identified by using some validation techniques
- The final number is based on the number of predictor variables, training data size and the complexity in the target.
- •When we are in doubt, its better to go with many hidden nodes than few. It will ensure higher accuracy. The training process will be slower though
- Cross validation and testing error can help us in determining the model with optimal hidden layers

LAB: Digit Recognizer

LAB: Digit Recognizer

- Take an image of a handwritten single digit, and determine what that digit is.
- Normalized handwritten digits, automatically scanned from envelopes by the U.S. Postal Service. The original scanned digits are binary and of different sizes and orientations; the images here have been de slanted and size normalized, resultingin 16 x 16 grayscale images (Le Cun et al., 1990).
- The data are in two gzipped files, and each line consists of the digitid (0-9) followed by the 256 grayscale values.
- Build a neural network model that can be used as the digit recognizer
- Use the test dataset to validate the true classification power of the model
- What is the final accuracy of the model?


```
#Importing test and training data - USPS Data
digits train <- read.table("D:\\Google Drive\\Training\\Datasets\\Digit</pre>
Recognizer\\USPS\\zip.train.txt", quote="\"", comment.char="")
digits test <- read.table("D:\\Google Drive\\Training\\Datasets\\Digit</pre>
Recognizer\\USPS\\zip.test.txt", quote="\"", comment.char="")
dim(digits train)
col_names <- names(digits_train[,-1])</pre>
label levels<-names(table(digits train$V1))</pre>
#Lets see some images.
for(i in 1:10)
data row<-digits train[i,-1]</pre>
pixels = matrix(as.numeric(data row),16,16,byrow=TRUE)
image(pixels, axes = FALSE)
title(main = paste("Label is" , digits train[i,1]), font.main = 4)
```


```
#####Creating multiple columns for multiple outputs
#####We need these variables while building the model
digit labels<-data.frame(label=digits train[,1])</pre>
for (i in 1:10)
 digit labels<-cbind(digit labels, digit labels$label==i-1)</pre>
 names(digit labels)[i+1]<-paste("l",i-1,sep="")</pre>
label names<-names(digit labels[,-1])</pre>
#Update the training dataset
digits train1<-cbind(digits train, digit labels)</pre>
names(digits train1)
#formula y~. doesn't work in neuralnet function
model form <- as.formula(paste(paste(label names, collapse = " + "), "~", paste(col names,</pre>
collapse = " + ")))
```


```
#####################The Model
pc <- proc.time()#Lets keep an eye on runtime

library(neuralnet)
Digit_model<-neuralnet(model_form, data=digits_train1, hidden=15,linear.output=FALSE)
summary(Digit_model)|

proc.time() - pc

#######Prediction on holdout data
test_predicted<-data.frame(compute(Digit_model,digits_test[,-1])$net.result)</pre>
```


```
> library(neuralnet)
> Digit model<-neuralnet(model form, data=digits train1, hidden=15,linear.output=FALSE)
> pc <- proc.time()#Lets keep an eye on runtime
> library(neuralnet)
> Digit_model<-neuralnet(model_form, data=digits_train1, hidden=15,linear.output=FALSE)</pre>
> summary(Digit model)
 Length Class
 Mode
call
 call
 5 -none-
 72910 -none-
 logical
response
covariate
 numeric
 1866496 -none-
model.list
 list
 2 -none-
err.fct
 function
 1 -none-
act.fct
 function
 1 -none-
linear.output
 logical
 1 -none-
 268 data.frame list
data
net.result
 list
 1 -none-
weights
 list
 1 -none-
startweights
 list
 1 -none-
generalized.weights
 list
 1 -none-
result.matrix
 4018 -none-
 numeric
> proc.time() - pc
 user system elapsed
 180.95
 3.66 185.67
```


```
######Prediction on holdout data
test_predicted<-data.frame(compute(Digit_model,digits_test[,-1])$net.result)
#######Collating all labels into a single column
pred label<-0
for(i in 1:nrow(test predicted))
  pred_label[i]<-which.max(apply(test_predicted[i,],MARGIN=2,min))-1</pre>
test predicted pred label - pred label
###Confusion Matrix and Accuracy
library(caret)
confuse<-confusionMatrix(test predicted$pred label,digits test$V1)
confuse
confuse$overall
```


```
> test predicted$pred label<-pred label
> ###Confusion Matrix and Accuracy
> library(caret)
> confuse<-confusionMatrix(test predicted$pred label,digits test$V1)
> confuse
Confusion Matrix and Statistics
 Reference
Prediction
 0 341
 1 169
Overall Statistics
 Accusacy . A 000/110E
```


Statistics by Class:

```
Class: 0 Class: 1 Class: 2 Class: 3 Class: 4 Class: 5 Class: 6 Class: 7 Class: 8
Sensitivity
 0.9498607 0.9356061 0.83333333 0.81325301 0.82500000 0.77500000 0.90000000 0.86394558 0.84939759 0.95480226
Specificity
 0.9811893 0.9988526 0.98286346 0.98316133 0.98173769 0.98375744 0.98693522 0.99247312 0.98424769 0.99180328
Pos Pred Value
 0.9166667 0.9919679 0.84183673 0.81325301 0.83333333 0.80519481 0.86440678 0.90070922 0.82941176 0.91847826
Neg Pred Value
 0.9889908 0.9903299 0.98177802 0.98316133 0.98065229 0.98057205 0.99071038 0.98928189 0.98639085 0.99561163
Prevalence
 0.1788739 0.1315396 0.09865471 0.08271051 0.09965122 0.07972098 0.08470354 0.07324365 0.08271051 0.08819133
Detection Rate
 0.1699053 0.1230693 0.08221226 0.06726457 0.08221226 0.06178376 0.07623318 0.06327853 0.07025411 0.08420528
Detection Prevalence 0.1853513 0.1240658 0.09765820 0.08271051 0.09865471 0.07673144 0.08819133 0.07025411 0.08470354 0.09167912
Balanced Accuracy
 0.9655250 0.9672293 0.90809840 0.89820717 0.90336884 0.87937872 0.94346761 0.92820935 0.91682264 0.97330277
> confuse$overall
 AccuracyNull AccuracyPValue McnemarPValue
 Accuracy
 AccuracyLower
 AccuracyUpper
 0.8656984584
  0.8804185351
 0.8654156673
 0.8942997061
 0.1788739412
 0.0000000000
 NaN
```


Real-world applications

Real-world applications

- Self driving car by taking the video as input
- Speech recognition
- Face recognition
- Cancer cell analysis
- Heart attack predictions
- Currency predictions and stock price predictions
- Credit card default and loan predictions
- Marketing and advertising by predicting the response probability
- Weather forecasting and rainfall prediction

Real-world applications

- Face recognition :
 - https://www.youtube.com/watch?v=57VkfXqJ1LU
 - https://www.youtube.com/watch?v=xVQLBbXdVUY
- Autonomous car software
 - https://www.youtube.com/watch?v=gG72-SjwxAM

Drawbacks of Neural Networks

Drawbacks of Neural Networks

- No real theory that explains how to choose the number of hidden layers
- Takes lot of time when the input data is large, needs powerful computing machines
- •Difficult to interpret the results. Very hard to interpret and measure the impact of individual predictors
- Its not easy to choose the right training sample size and learning rate.
- •The local minimum issue. The gradient descent algorithm produces the optimal weights for the local minimum, the global minimum of the error function is not guaranteed

Why the name neural network?

Why the name neural network?

- The neural network algorithm for solving complex learning problems is inspired by human brain
- •Our brains are a huge network of processing elements. It contains a network of billions of neurons.
- •In our brain, a neuron receives input from other neurons. Inputs are combined and send to next neuron
- The artificial neural network algorithm is built on the same logic.

Why the name neural network?

Dendrites \rightarrow Input(X) Cell body \rightarrow Processor(Σwx) Axon \rightarrow Output(Y)

Conclusion

Conclusion

- Neural network is a vast subject. Many data scientists solely focus on only Neural network techniques
- In this session we practiced the introductory concepts only. Neural Networks has much more advanced techniques. There are many algorithms other than back propagation.
- Neural networks particularly work well on some particular class of problems like image recognition.
- The neural networks algorithms are very calculation intensive. They require highly efficient computing machines. Large datasets take significant amount of runtime on R. We need to try different types of options and packages.
- Currently there is a lot of exciting research is going on, around neural networks.
- After gaining sufficient knowledge in this basic session, you may want to explore reinforced learning, deep learning etc.,

Appendix

Math- How to update the weights?

Math- How to update the weights?

- We update the weights backwards by iteratively calculating the error
- The formula for weights updating is done using gradient descent method or delta rule also known as Widrow-Hoff rule
- First we calculate the weight corrections for the output layer then we take care of hidden layers

Math- How to update the weights?

- $W_{jk} := W_{jk} + \Delta W_{jk}$
 - where $\Delta W_{jk} = \eta \cdot y_j \delta_k$
 - η is the learning parameter
 - $\delta_k = y_k(1 y_k) * Err$ (for hidden layers $\delta_k = y_k(1 y_k) * w_j * Err$)
 - Err=Expected output-Actual output
- The weight corrections is calculated based on the error function
- •The new weights are chosen in such way that the final error in that network is minimized

Math-How does the delta rule work?

How does the delta rule work?

• Lets consider a simple example to understand the weight updating using delta rule.

- If we building a simple logistic regression line. We would like to find the weights using weight update rule
- $Y=1/(1+e^{-wx})$ is the equation
- We are searching for the optimal w for our data

- Let w be 1
- $Y=1/(1+e^{-x})$ is the initial equation
- The error in our initial step is 3.59
- To reduce the error we will add a delta to w and make it 1.5

statinfer.com

- Now w is 1.5 (blue line)
- Y=1/(1+e^{-1.5x}) the updated equation
- With the updated weight, the error is 1.57
- We can further reduce the error by increasing w by delta

How does the delta rule work?

- If we repeat the same process of adding delta and updating weights, we can finally end up with minimum error
- The weight at that final step is the optimal weight
- In this example the weight is 8, and the error is
- $Y=1/(1+e^{-8x})$ is the final equation

- In this example, we manually changed the weights to reduce the error. This is just for intuition, manual updating is not feasible for complex optimization problems.
- In gradient descent is a scientific optimization method. We update the weights by calculating gradient of the function.

Math-How does gradient descent work?

How does gradient descent work?

- Gradient descent is one of the famous ways to calculate the local minimum
- By Changing the weights we are moving towards the minimum value of the error function. The weights are changed by taking steps in the negative direction of the function gradient(derivative).

Demo-How does gradient descent work?

Does this method really work?

- We changed the weights did it reduce the overall error?
- Lets calculate the error with new weights and see the change

Gradient Descent method validation

- •With our initial set of weights the overall error was 0.7137,Y Actual is 0, Y Predicted is 0.7137 error =0.7137
- The new weights give us a predicted value of 0.70655
- •In one iteration, we reduced the error from 0.7137 to 0.70655
- •The error is reduced by 1%. Repeat the same process with multiple epochs and training examples, we can reduce the error further.

	input1	input2	Output(Y-Actual)	Y Predicted	Error
Old Weights	1	1	0	0.71371259	0.71371259
Updated Weights	1	1	0	0.706552799	0.706552799

Thank you

Statinfer.com

Download the course videos and handouts from the below link

https://statinfer.com/course/machine-learning-with-r-2/curriculum/?c=b433a9be3189

