410255: LP-V. DL 2.A 22-23 (2 nd Sem)									
Student Name :									
BE Computer Division				Roll No		Batch			
Experiment No: 2A	Classification using Deep neural network – Multiclass Classification								

Aim: Classification using Deep neural network: (Any One from the following)

- 1. Multiclass classification using Deep Neural Networks: Example: Use the OCR letter recognition dataset https://archive.ics.uci.edu/ml/datasets/letter+recognition
- 2. Binary classification using Deep Neural Networks Example: Classify movie reviews into positive" reviews and "negative" reviews, just based on the text content of the reviews. Use IMDB dataset

1. Multiclass classification Using deep learning

Objective of the Assignment: Students should be able to solve Multiclass classification using DeepNeural NetworksSolve Prerequisite:

- 1. Basic of programming language
- 2. Concept of Multi Classification
- 3. Concept of Deep Neural Network

Contents for Theory:

- 1. What is Multi-Classification
- 2. Example of Multi-Classification
- 3. How Deep Neural Network Work on Multi-Classification
- 4. Code Explanation with Output

What is multiclass classification?

Multi Classification, also known as multiclass classification or multiclass classification problem, is a type of classification problem where the goal is to assign input data to one of three or more classes or categories. In other words, instead of binary classification, where the goal is to assign input data to one of two classes (e.g., positive or negative), multiclass classification involves assigning input data to one of several possible classes or categories (e.g., animal species, types of products, etc.).

In multiclass classification, each input sample is associated with a single class label, and the goal of the model is to learn a function that can accurately predict the correct class label for new, unseen input data. Multiclass classification can be

approached using a variety of machine learning algorithms, including decision trees, support vector machines, and deep neural networks.

Some examples of multiclass classification problems include image classification, where the goal is to classify images into one of several categories (e.g., animals, vehicles, buildings), and text classification, where the goal is to classify text documents into one of several categories (e.g., news topics, sentiment analysis).

Examples of multiclass classification-

Here are a few examples of multiclass classification problems:

Image classification: The goal is to classify images into one of several categories. For example, an image classification model might be trained to classify images of animals into categories such as cats, dogs, and birds.

Text classification: The goal is to classify text documents into one of several categories. For example, a text classification model might be trained to classify news articles into categories such as politics, sports, and entertainment.

Disease diagnosis: The goal is to diagnose patients with one of several diseases based on their symptoms and medical history. For example, a disease diagnosis model might be trained to classify patients into categories such as diabetes, cancer, and heart disease.

Speech recognition: The goal is to transcribe spoken words into text. A speech recognition model might be trained to recognize spoken words in several languages or dialects.

Credit risk analysis: The goal is to classify loan applicants into categories such as low risk, medium risk, and high risk. A credit risk analysis model might be trained to classify loan applicants based on their creditscore, income, and other factors.

In all of these examples, the goal is to assign input data to one of several possible classes or categories.

Multiclass classification is a common task in machine learning and can be approached using a variety of algorithms, including decision trees, support vector machines, and deep neural networks.

Conclusion- In this way we can do Multi classification using DNN.

Assignment Question on Multiclass classification

- 1. What is Batch Size?
- 2. What is Dropout?
- 3. What is RMSprop?
- 4. Discuss loass functions available.

Attendance (5 Marks)	Conduction (5 Marks)	Oral (5 Marks)	Total (15 Marks)	Sign of Teacher

Source Code and Output

import numpy as np

from tensorflow.keras.models import
Sequential from
tensorflow.keras.layers import Dense,
Dropoutfrom
tensorflow.keras.optimizers import
RMSprop from
tensorflow.keras.datasets import mnist
import
matplotlib.pyplot
as pltfrom
sklearn import
metrics
Load the OCR dataset

The MNIST dataset is a built-in dataset provided by Keras.

It consists of 70,000 28x28 grayscale images, each of which displays a single handwritten digit from 0to 9.

The training set consists of 60,000 images, while the test set has

10,000 images.(x_train, y_train), (x_test, y_test) = mnist.load_data()

X_train and X_test are our array of images while y_train and y_test are our array of labels for eachimage.

The first tuple contains the training set features (X_train) and the training set labels (y_train).# The second tuple contains the testing set features (X_test) and the testing set labels (y_test). # For example, if the image shows a handwritten 7, then the label will be the intger 7.

plt.imshow(x_train[0], cmap='gray') # imshow() function which simply displays an image.

plt.show() # cmap is responsible for mapping a specific colormap to the values found in the array thatyou passed as the first argument.

This is because of the format that all the images in the dataset have:

1. All the images are grayscale, meaning they only contain black, white and grey.# 2. The images are 28 pixels by 25 pixels in size (28x28).

print(x_train[0])

image data is just an array of digits. You can almost make out a 5 from the pattern of the digits in thearray.

#Array of 28 values

a grayscale pixel is stored as a digit between 0 and 255 where 0 is black, 255 is white and values inbetween are different shades of gray.

Therefore, each value in the [28][28] array tells the computer which color to put in that

reformat our X_train array and our X_test array because they do not have the correct shape.# Reshape the data to fit the model

```
print("X_train shape",
x_train.shape)
print("y_train shape",
y_train.shape)
print("X_test shape",
x_test.shape)
print("y_test shape",
y_test.shape)
```

- # Here you can see that for the training sets we have 60,000 elements and the testing sets have 10,000 elements.
- # y_train and y_test only have 1 dimensional shapes because they are just the labels of each element.
- # x_train and x_test have 3 dimensional shapes because they have a width and height (28x28

```
pixels) foreach element.
# (60000, 28, 28) 1st parameter in the tuple shows us how much image we have 2nd and 3rd
parameters are the pixel values from x to y (28x28)
# The pixel value varies between 0 to 255.
# (60000,) Training labels with integers from 0-9 with dtype of uint8. It has the shape (60000,).
# (10000, 28, 28) Testing data that consists of grayscale images. It has the shape (10000, 28,
28) and thedtype of uint8. The pixel value varies between 0 to 255.
# (10000,) Testing labels that consist of integers from 0-9 with dtype uint8. It has the
shape (10000,).X_train shape (60000, 28, 28)
y_train shape (60000,)
X test shape (10000, 28, 28)
y_test shape (10000,)
# X: Training data of shape (n samples, n features)
# y: Training label values of shape (n_samples, n_labels)
# 2D array of height and width, 28 pixels by 28 pixels will just become 784 pixels (28 squared).
# Remember that X train has 60,000 elements, each with 784 total pixels so will become
shape (60000,784).
# Whereas X_test has 10,000 elements, each with each with 784 total pixels so will
become shape(10000, 784).
x train =
x train.reshape(60000,
784)x_test =
x_{\text{test.reshape}}(10000,
784)
x_{train} = x_{train.astype}(float32) # use 32-bit precision when training a neural network, so
at one point the training data will have to be converted to 32 bit floats. Since the dataset fits
easily in RAM, we mightas well convert to float immediately.
x_{test} = x_{test.astype}('float32')
x_train /= 255 # Each image has Intensity
from 0 to 255x \text{ test } /= 255
# Regarding the division by 255, this is the maximum value of a byte (the input feature's type
before the conversion to float 32),
# so this will ensure that the input features are scaled
between 0.0 and 1.0.# Convert class vectors to binary class
matrices
num classes = 10
y train = np.eye(num classes)[y train] # Return a 2-D array with ones on the
diagonal and zeroselsewhere.
y test = np.eye(num classes)[y test] # f your particular categories is present then it mark as 1
else 0 inremain row
# Define the
```

```
model architecture
model =
Sequential()
model.add(Dense(512, activation='relu', input_shape=(784,))) # Input cosist of 784 Neuron ie
784 input,512 in the hidden layer
model.add(Dropout(0.2)) # DROP OUT RATIO 20%
model.add(Dense(512, activation='relu')) #returns a sequence of another vectors of
dimension 512model.add(Dropout(0.2))
model.add(Dense(num_classes, activation='softmax')) # 10 neurons ie output node in the
output layer.# Compile the model
model.compile(loss='categorical_crossentropy', # for a multi-class classification problem
 optimizer=RMSprop(),
 metrics
=['accuracy'])#
Train the model
batch_size = 128 # batch_size argument is passed to the layer to define a batch size
for the inputs.epochs = 20
history = model.fit(x_train, y_train,
 batch si
 ze=batch
 size,
 epochs=
 epochs,
 verbose=1, # verbose=1 will show you an animated progress bar eg.
 [======] validation_data=(x_test, y_test)) # Using validation_data
 means you are providing the
 training set and
 validation set yourself,#
 60000image/128=469
 batch each
# Evaluate the model
score = model.evaluate(x test,
y_test, verbose=0)print('Test loss:',
score[0]) print('Test accuracy:',
score[1]) Test loss:
0.08541901409626007
Test accuracy: 0.9851999878883362
```