PYTORCH CHEAT SHEET

Im orts

General

```
import torch
from torch.utils.data import Dataset, Dataloader # dataset representation and loading
```

Neural Network API

```
import torch.autograd as autograd  # computation graph
from torch import Tensor  # tensor node in the computation graph
import torch.nn as nn  # neural networks
import torch.nn.functional as F  # layers, activations and more
import torch.optim as optim  # optimizers e.g. gradient descent, ADAM, etc.
from torch.jit import script, trace  # hybrid frontend decorator and tracing jit
```

See autogra , nn, functional an optim

Torchscri t an JIT

See Torchscript

ONNX

```
torch.onnx.export(model, dummy data, xxxx.proto)

# exports an ONNX formatted
# model using a trained model, dummy
# data and the desired file name

model = onnx.load("alexnet.proto")

onnx.checker.check_model(model)

# load an ONNX model
# check that the model
# IR is well formed

onnx.helper.printable_graph(model.graph)

# print a human readable
# representation of the graph
```

See onnx

Vision

```
from torchvision import datasets, models, transforms # vision datasets,
# architectures &
# transforms

import torchvision.transforms as transforms # composable transforms
```

See torchvision

Distri ute Training

```
import torch.distributed as dist  # distributed communication
from torch multiprocessing import Process  # memory sharing processes
```

To analyze traffic an o timize your ex erience, we serve cookies on this site. By clicking or navigating, you agree to allow our usage of cookies. As the current maintainers of this site, Face ook's Cookies Policy a lies. Learn more, incluing a out availate controls: Cookies Policy.

Creation

```
x = torch.randn(*size)  # tensor with independent N(0,1) entries
x = torch.[ones|zeros](*size)  # tensor with all 1's [or 0's]
x = torch.tensor(L)  # create tensor from [nested] list or ndarray L
y = x.clone()  # clone of x
with torch.no_grad():  # code wrap that stops autograd from tracking tensor history
requires_grad=True  # arg, when set to True, tracks computation
# history for future derivative calculations
```

See tensor

Dimensionality

```
x.size()
 # return tuple-like object of dimensions
 # concatenates tensors along dim
x = torch.cat(tensor_seq, dim=0)
y = x.view(a,b,...)
 # reshapes x into size (a,b,...)
y = x.view(-1,a)
 # reshapes x into size (b,a) for some b
y = x.transpose(a,b)
 \# swaps dimensions a and b
y = x.permute(*dims)
 # permutes dimensions
y = x.unsqueeze(dim)
 # tensor with added axis
y = x.unsqueeze(dim=2)
 \# (a,b,c) tensor -> (a,b,1,c) tensor
y = x.squeeze()
 # removes all dimensions of size 1 (a,1,b,1) -> (a,b)
y = x.squeeze(dim=1)
 # removes specified dimension of size 1 (a,1,b,1) \rightarrow (a,b,1)
```

See tensor

Alge ra

```
ret = A.mm(B)  # matrix multiplication
ret = A.mv(x)  # matrix-vector multiplication
x = x.t()  # matrix transpose
```

See math operations

GP sage

```
torch.cuda.is_available
 # check for cuda
x = x.cuda()
 # move x's data from
 # CPU to GPU and return new object
x = x.cpu()
 # move x's data from GPU to CPU
 # and return new object
if not args.disable_cuda and torch.cuda.is_available():
 # device agnostic code
 args.device = torch.device('cuda')
 # and modularity
else:
 args.device = torch.device('cpu')
net.to(device)
 # recursively convert their
 # parameters and buffers to
 # device specific tensors
x = x.to(device)
 # copy your tensors to a device
 # (gpu, cpu)
```

See cu a

Dee Learning

```
nn.Linear(m,n)
 # fully connected layer from
 # m to n units
nn.ConvXd(m,n,s)
 # X dimensional conv layer from
 # m to n channels where X \in \{1, 2, 3\}
 # and the kernel size is s
nn.MaxPoolXd(s)
 # X dimension pooling layer
 # (notation as above)
nn.BatchNormXd
 # batch norm laver
nn.RNN/LSTM/GRU
 # recurrent layers
nn.Dropout(p=0.5, inplace=False)
 # dropout layer for any dimensional input
nn.Dropout2d(p=0.5, inplace=False)
 # 2-dimensional channel-wise dropout
```

To analyze traffic an o timize your ex erience, we serve cookies on this site. By clicking or navigating, you agree to allow our usage of cookies. As the current maintainers of this site, Face ook's Cookies Policy a lies. Learn more, incluing a out availate controls: Cookies Policy.

Loss Functions

```
nn.X # where X is L1Loss, MSELoss, CrossEntropyLoss
# CTCLoss, NLLLoss, PoissonNLLLoss,
# KLDivLoss, BCELoss, BCEWithLogitsLoss,
# MarginRankingLoss, HingeEmbeddingLoss,
# MultiLabelMarginLoss, SmoothL1Loss,
# SoftMarginLoss, MultiLabelSoftMarginLoss,
# CosineEmbeddingLoss, MultiMarginLoss,
# or TripletMarginLoss
```

See loss functions

Activation Functions

```
nn.X # where X is ReLU, ReLU6, ELU, SELU, PReLU, LeakyReLU,
# RReLu, CELU, GELU, Threshold, Hardshrink, HardTanh,
# Sigmoid, LogSigmoid, Softplus, Softshrink,
# Softsign, Tanh, TanhShrink, Softmin, Softmax,
# Softmax2d, LogSoftmax or AdaptiveSoftmaxWithLoss
```

See activation functions

O timizers

```
opt = optim.x(model.parameters(), ...) # create optimizer
opt.step() # update weights
optim.X # where X is SGD, Adadelta, Adagrad, Adam,
# AdamW, SparseAdam, Adamax, ASGD,
# LBFGS, RMSprop or Rprop
```

See optimizers

Learning rate sche uling

See learning rate sche uler

Data tilities

Datasets

```
Dataset  # abstract class representing dataset

TensorDataset  # labelled dataset in the form of tensors

Concat Dataset  # concatenation of Datasets
```

See atasets

Dataloa ers an DataSam lers

See ataloa er

Rate this Tutorial

ជ្ជ្ជជ្ជជ្

© Co yright 2021, PyTorch.

Built with S hinx using a theme rovi e y Rea the Docs.

Docs

Access com rehensive evelo er ocumentation for PyTorch

View Docs

Tutorials

Get in- e th tutorials for eginners an a vance evelo ers

View Tutorials

Resources

Fin evelo ment resources an get your uestions answere

View Resources

PyTorch

Resources

Get Starte

Tutorials Docs

Features

Discuss

Ecosystem Blog

Githu Issues

Contri uting

Bran Gui elines

Stay Connecte

Email A ress