Would you like to see this cheatsheet in your native language? You can help us translating it (https://github.com/shervinea/cheatsheet-translation) on GitHub!

(https://stanford.edu/~shervine/teaching/cs-229/cheatsheet-deep-learning#cs-229---machine-learning)CS 229 - Machine Learning (teaching/cs-229)

English Español (l/es/teaching/cs-229/hoja-referencia-aprendizaje-profundo) فارسی (l/fa/teaching/cs-229/cheatsheet-deep-learning) Français (l/fr/teaching/cs-229/pense-bete-apprentissage-profond) 한국어 (l/ko/teaching/cs-229/cheatsheet-deep-learning) Português (l/pt/teaching/cs-229/dicas-aprendizado-profundo) Türkçe (l/tr/teaching/cs-229/cheatsheet-deep-learning) 简中 (l/zh/teaching/cs-229/cheatsheet-deep-learning) 繁中 (l/zh-tw/teaching/cs-229/cheatsheet-deep-learning)

(https://stanford.edu/~shervine/teaching/cs-229/cheatsheet-deep-learning#cheatsheet)Deep Learning cheatsheet

By Afshine Amidi (https://twitter.com/afshinea) and Shervine Amidi (https://twitter.com/shervinea)

(https://stanford.edu/~shervine/teaching/cs-229/cheatsheetdeep-learning#nn) Neural Networks

Neural networks are a class of models that are built with layers. Commonly used types of neural networks include convolutional and recurrent neural networks.

Architecture — The vocabulary around neural networks architectures is described in the figure below:

By noting i the i^{th} layer of the network and j the j^{th} hidden unit of the layer, we have:

$$oxed{z_j^{[i]} = w_j^{[i]}^T x + b_j^{[i]}}$$

where we note w, b, z the weight, bias and output respectively.

Activation function — Activation functions are used at the end of a hidden unit to introduce non-linear complexities to the model. Here are the most common ones:

Sigmoid	Tanh	ReLU	Leaky ReLU
$g(z)=rac{1}{1+e^{-z}}$	$g(z)=rac{e^z-e^{-z}}{e^z+e^{-z}}$	$g(z) = \max(0,z)$	$g(z) = \max(\epsilon z, z)$ with $\epsilon \ll 1$
$\frac{1}{2}$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	0 1	

Cross-entropy loss — In the context of neural networks, the cross-entropy loss L(z,y) is commonly used and is defined as follows:

$$oxed{L(z,y) = -igg[y\log(z) + (1-y)\log(1-z)igg]}$$

Learning rate — The learning rate, often noted α or sometimes η , indicates at which pace the weights get updated. This can be fixed or adaptively changed. The current most popular method is called Adam, which is a method that adapts the learning rate.

Backpropagation — Backpropagation is a method to update the weights in the neural network by taking into account the actual output and the desired output. The derivative with respect to weight w is computed using chain rule and is of the following form:

$$oxed{rac{\partial L(z,y)}{\partial w} = rac{\partial L(z,y)}{\partial a} imes rac{\partial a}{\partial z} imes rac{\partial z}{\partial w}}$$

As a result, the weight is updated as follows:

$$w \longleftarrow w - lpha rac{\partial L(z,y)}{\partial w}$$

Updating weights — In a neural network, weights are updated as follows:

• Step 1: Take a batch of training data.

- <u>Step 2</u>: Perform forward propagation to obtain the corresponding loss.
- Step 3: Backpropagate the loss to get the gradients.
- Step 4: Use the gradients to update the weights of the network.

Dropout — Dropout is a technique meant at preventing overfitting the training data by dropping out units in a neural network. In practice, neurons are either dropped with probability p or kept with probability 1-p.

[https://stanford.edu/~shervine/teaching/cs-229/cheatsheetdeep-learning#cnn)

Convolutional Neural Networks

Convolutional layer requirement — By noting ${\cal W}$ the input volume size, ${\cal F}$ the size of the convolutional layer neurons, P the amount of zero padding, then the number of neurons N that fit in a given volume is such that:

$$N=rac{W-F+2P}{S}+1$$

Batch normalization — It is a step of hyperparameter γ, β that normalizes the batch $\{x_i\}$. By noting μ_B, σ_B^2 the mean and variance of that we want to correct to the batch, it is done as follows:

$$egin{aligned} x_i \longleftarrow \gamma rac{x_i - \mu_B}{\sqrt{\sigma_B^2 + \epsilon}} + eta \end{aligned}$$

It is usually done after a fully connected/convolutional layer and before a non-linearity layer and aims at allowing higher learning rates and reducing the strong dependence on initialization.

[https://stanford.edu/~shervine/teaching/cs-229/cheatsheetdeep-learning#rnn)

Recurrent Neural Networks

Types of gates — Here are the different types of gates that we encounter in a typical recurrent neural network:

Input gate	Forget gate	Gate	Output gate
Write to cell or not?	Erase a cell or not?	How much to write to cell?	How much to reveal cell?

LSTM — A long short-term memory (LSTM) network is a type of RNN model that avoids the vanishing gradient problem by adding 'forget' gates.

For a more detailed overview of the concepts above, check out the Deep Learning cheatsheets (teaching/cs-230)!

(https://stanford.edu/~shervine/teaching/cs-229/cheatsheetdeep-learning#reinforcement) Reinforcement Learning and Control

The goal of reinforcement learning is for an agent to learn how to evolve in an environment.

Definitions

Markov decision processes — A Markov decision process (MDP) is a 5-tuple $(S, A, \{P_{sa}\}, \gamma, R)$ where:

- \mathcal{S} is the set of states
- ${\cal A}$ is the set of actions
- ullet $\{P_{sa}\}$ are the state transition probabilities for $s\in\mathcal{S}$ and $a\in\mathcal{A}$
- $\gamma \in [0,1[$ is the discount factor
- $R:\mathcal{S} imes\mathcal{A}\longrightarrow\mathbb{R}$ or $R:\mathcal{S}\longrightarrow\mathbb{R}$ is the reward function that the algorithm wants to maximize

Policy — A policy π is a function $\pi:\mathcal{S}\longrightarrow\mathcal{A}$ that maps states to actions.

Remark: we say that we execute a given policy π if given a state s we take the action $a=\pi(s)$.

Value function — For a given policy π and a given state s, we define the value function V^{π} as follows:

$$oxed{V^\pi(s) = Eig[R(s_0) + \gamma R(s_1) + \gamma^2 R(s_2) + \ldots ig|s_0 = s, \piig]}$$

Bellman equation — The optimal Bellman equations characterizes the value function V^{π^*} of the optimal policy π^* :

$$oxed{V^{\pi^*}(s) = R(s) + \max_{a \in \mathcal{A}} \gamma \sum_{s' \in S} P_{sa}(s') V^{\pi^*}(s')}$$

Remark: we note that the optimal policy π^* for a given state s is such that:

$$oxed{\pi^*(s) = rgmax \sum_{s' \in \mathcal{S}} P_{sa}(s') V^*(s')}$$

Value iteration algorithm — The value iteration algorithm is in two steps:

1) We initialize the value:

$$V_0(s)=0$$

2) We iterate the value based on the values before:

$$\left|V_{i+1}(s) = R(s) + \max_{a \in \mathcal{A}} \left[\sum_{s' \in \mathcal{S}} \gamma P_{sa}(s') V_i(s')
ight]
ight|$$

Maximum likelihood estimate — The maximum likelihood estimates for the state transition probabilities are as follows:

$$oxed{P_{sa}(s') = rac{\# ext{times took action a in state s and got to s'}}{\# ext{times took action a in state s}}$$

 ${f Q-learning}-Q$ -learning is a model-free estimation of Q, which is done as follows:

$$oxed{Q(s,a) \leftarrow Q(s,a) + lpha \Big[R(s,a,s') + \gamma \max_{a'} Q(s',a') - Q(s,a)\Big]}$$

For a more detailed overview of the concepts above, check out the States-based Models cheatsheets (teaching/cs-221/cheatsheet-states-models/)!

(https://github.com/shervinea)

(https://scholar.google.com/citations?user=nMnMTm8AAAAJ)

