torch.nn

Parameters

class torch.nn.Parameter()

Variable 的一种,常被用于模块参数(module parameter)。

Parameters 是 Variable 的子类。 Paramenters 和 Modules 一起使用的时候会有一些特殊的属性,即:当 Paramenters 赋值给 Module 的属性的时候,他会自动的被加到 Module 的参数列表中(即:会出现在 parameters() 迭代器中)。将 Varibale 赋值给 Module 属性则不会有这样的影响。 这样做的原因是:我们有时候会需要缓存一些临时的状态(state),比如:模型中 RNN 的最后一个隐状态。如果没有 Parameter 这个类的话,那么这些临时变量也会注册成为模型变量。

Variable 与 Parameter 的另一个不同之处在于, Parameter 不能被 volatile (即:无法设置 volatile=True)而且默认 requires_grad=True 。 Variable 默认 requires_grad=False 。

参数说明:

- data (Tensor) parameter tensor.
- requires_grad (bool, optional) 默认为 True , 在 BP 的过程中会对其求微分。

Containers (容器):

class torch.nn.Module

所有网络的基类。

你的模型也应该继承这个类。

Modules 也可以包含其它 Modules ,允许使用树结构嵌入他们。你可以将子模块赋值给模型属性。

```
import torch.nn as nn
import torch.nn.functional as F

class Model(nn.Module):
 def __init__(self):
 super(Model, self).__init__()
 self.conv1 = nn.Conv2d(1, 20, 5)# submodule: Conv2d
 self.conv2 = nn.Conv2d(20, 20, 5)

def forward(self, x):
 x = F.relu(self.conv1(x))
 return F.relu(self.conv2(x))
```

通过上面方式赋值的 submodule 会被注册。当调用 .cuda() 的时候, submodule 的参数也会转换为 cuda Tensor 。

add_module(name, module)

将一个 child module 添加到当前 modle 。被添加的 module 可以通过 name 属性来获取。例:

```
import torch.nn as nn
class Model(nn.Module):
 def __init__(self):
 super(Model, self).__init__()
 self.add_module("conv", nn.Conv2d(10, 20, 4))
 #self.conv = nn.Conv2d(10, 20, 4) 和上面这个增加module的方式等价
model = Model()
print(model.conv)
```

输出:

```
Conv2d(10, 20, kernel_size=(4, 4), stride=(1, 1))
```

children()

Returns an iterator over immediate children modules. 返回当前模型 子模块的迭代器。

```
import torch.nn as nn
class Model(nn.Module):
 def __init__(self):
 super(Model, self).__init__()
 self.add_module("conv", nn.Conv2d(10, 20, 4))
 self.add_module("conv1", nn.Conv2d(20, 10, 4))
model = Model()

for sub_module in model.children():
 print(sub_module)
```

```
Conv2d(10, 20, kernel_size=(4, 4), stride=(1, 1))
Conv2d(20, 10, kernel_size=(4, 4), stride=(1, 1))
```

cpu(device_id=None)

NOTE: 官方文档用的move, 但我觉着 copy 更合理。

cuda(device_id=None)

将所有的模型参数(parameters)和 buffers 赋值 GPU

参数说明:

• device_id (int, optional) - 如果指定的话,所有的模型参数都会复制到指定的设备上。

double()

将 parameters 和 buffers 的数据类型转换成 double 。

eval()

将模型设置成 evaluation 模式

仅仅当模型中有 Dropout 和 BatchNorm 是才会有影响。

float()

将 parameters 和 buffers 的数据类型转换成 float 。

forward(* input)

定义了每次执行的计算步骤。在所有的子类中都需要重写这个函数。

half()

将 parameters 和 buffers 的数据类型转换成 half 。

load_state_dict(state_dict)

将 state_dict 中的 parameters 和 buffers 复制到此 module 和它的后代中。 state_dict 中的 key 必须和 model.state_dict() 返回的 key 一致。 NOTE: 用来加载模型参数。

参数说明:

• state_dict (dict) - 保存 parameters 和 persistent buffers 的字典。

modules()

v: latest ▼

返回一个包含当前模型所有模块的迭代器。

```
import torch.nn as nn
class Model(nn.Module):
 def __init__(self):
 super(Model, self).__init__()
 self.add_module("conv", nn.Conv2d(10, 20, 4))
 self.add_module("conv1", nn.Conv2d(20 ,10, 4))
model = Model()

for module in model.modules():
 print(module)
```

```
Model (
 (conv): Conv2d(10, 20, kernel_size=(4, 4), stride=(1, 1))
 (conv1): Conv2d(20, 10, kernel_size=(4, 4), stride=(1, 1))
)
Conv2d(10, 20, kernel_size=(4, 4), stride=(1, 1))
Conv2d(20, 10, kernel_size=(4, 4), stride=(1, 1))
```

可以看出, modules() 返回的 iterator 不止包含子模块。这是和 children() 的不同。

NOTE: 重复的模块只被返回一次(children()也是)。在下面的例子中, submodule 只会被返回一次:

```
import torch.nn as nn

class Model(nn.Module):
 def __init__(self):
 super(Model, self).__init__()
 submodule = nn.Conv2d(10, 20, 4)
 self.add_module("conv", submodule)
 self.add_module("conv1", submodule)

model = Model()

for module in model.modules():
 print(module)
```

```
Model (
 (conv): Conv2d(10, 20, kernel_size=(4, 4), stride=(1, 1))
 (conv1): Conv2d(10, 20, kernel_size=(4, 4), stride=(1, 1))
)
Conv2d(10, 20, kernel_size=(4, 4), stride=(1, 1))
```

named_children()

返回包含模型当前子模块的迭代器,yield模块名字和模块本身。

例子:

```
for name, module in model.named_children():
 if name in ['conv4', 'conv5']:
 print(module)
```

named_modules(memo=None, prefix=")[source]

v: latest ▼

重复的模块只被返回一次(children()也是)。在下面的例子中,submodule只会被返回一次。

parameters(memo=None)

返回一个 包含模型所有参数 的迭代器。

一般用来当作 optimizer 的参数。

例子:

```
for param in model.parameters():
 print(type(param.data), param.size())

<class 'torch.FloatTensor'> (20L,)
 <class 'torch.FloatTensor'> (20L, 1L, 5L, 5L)
```

register_backward_hook(hook)

```
在 module 上注册一个 bachward hook 。
```

每次计算 module 的 inputs 的梯度的时候,这个 hook 会被调用。 hook 应该拥有下面的 signature 。

```
hook(module, grad input, grad output) -> Variable or None
```

如果 module 有多个输入输出的话,那么 grad_input grad_output 将会是个 tuple 。 hook 不应该修改它的 arguments ,但是它可以选择性的返回关于输入的梯度,这个返回的梯度在后续的计算中会替代 grad_input 。

这个函数返回一个句柄(handle)。它有一个方法 handle.remove(), 可以用这个方法将 hook 从 module 移除。

register_buffer(name, tensor)

```
给 module 添加一个 persistent buffer .
```

persistent buffer 通常被用在这么一种情况:我们需要保存一个状态,但是这个状态不能看作成为模型参数。例如:,BatchNorm's running_mean 不是一个 parameter,但是它也是需要保存的状态之一。

Buffers 可以通过注册时候的 name 获取。

■ v: latest ▼

NOTE:我们可以用 buffer 保存 moving average

```
self.register_buffer('running_mean', torch.zeros(num_features))
self.running_mean
```

register_forward_hook(hook)

在 module 上注册一个 forward hook 。每次调用 forward() 计算输出的时候,这个 hook 就会被调用。它应该拥有以下签名:

```
hook(module, input, output) -> None
```

hook 不应该修改 input 和 output 的值。这个函数返回一个句柄(handle)。它有一个方法 handle.remove(),可以用这个方法将 hook 从 module 移除。

register_parameter(name, param)

```
向 module 添加 parameter
```

parameter 可以通过注册时候的 name 获取。

state_dict(destination=None, prefix=")[source]

返回一个字典,保存着 module 的所有状态 (state)。

parameters 和 persistent buffers 都会包含在字典中,字典的 key 就是 parameter 和 buffer 的 names 。

例子:

```
import torch
from torch.autograd import Variable
import torch.nn as nn

class Model(nn.Module):
 def __init__(self):
 super(Model, self).__init__()
 self.conv2 = nn.Linear(1, 2)
 self.vari = Variable(torch.rand([1]))
 self.par = nn.Parameter(torch.rand([1]))
 self.register_buffer("buffer", torch.randn([2,3]))

model = Model()
print(model.state_dict().keys())
```

train(mode=True)

```
将 module 设置为 training mode 。
```

仅仅当模型中有 Dropout 和 BatchNorm 是才会有影响。

zero_grad()

将 module 中的所有模型参数的梯度设置为0.

class torch.nn.Sequential(* args)

```
一个时序容器。 Modules 会以他们传入的顺序被添加到容器中。当然,也可以传入一个 OrderedDict 。
```

为了更容易的理解如何使用 Sequential ,下面给出了一个例子:

class torch.nn.ModuleList(modules=None)[source]

```
将 submodules 保存在一个 list 中。
```

ModuleList 可以像一般的 Python list 一样被 索引。而且 ModuleList 中包含的 modules 已经被正确的注册,对所有的 module method 可见。

参数说明:

• modules (list, optional) - 将要被添加到 MuduleList 中的 modules 列表

例子:

append(module)[source]

等价于 list 的 append()

参数说明:

• module (nn.Module) - 要 append 的 module

extend(modules)[source]

等价于 list 的 extend() 方法

参数说明:

• modules (list) - list of modules to append

class torch.nn.ParameterList(parameters=None)

```
将 submodules 保存在一个 list 中。
```

ParameterList 可以像一般的 Python list 一样被 索引。而且 ParameterList 中包含的 parameters 已经被正确的注册,对所有的 module method 可见。

参数说明:

• modules (list, optional) – a list of nn.Parameter

例子:

```
class MyModule(nn.Module):
 def __init__(self):
 super(MyModule, self).__init__()
 self.params = nn.ParameterList([nn.Parameter(torch.randn(10, 10)) for i in range(10)])

def forward(self, x):
 # ModuleList can act as an iterable, or be indexed using ints
 for i, p in enumerate(self.params):
 x = self.params[i // 2].mm(x) + p.mm(x)
 return x
```

append(parameter)[source]

等价于 python list 的 append 方法。

参数说明:

• parameter (nn.Parameter) - parameter to append

extend(parameters)[source]

等价于 python list 的 extend 方法。

参数说明:

• parameters (list) - list of parameters to append

卷积层

class torch.nn.Conv1d(in_channels, out_channels, kernel_size, stride=1, padding=0, dilation=1, groups=1, bias=True)

一维卷积层,输入的尺度是(N,C in,L),输出尺度(N,C out,L out)的计算方式:

 $\$ out(N_i, C_{out_j})=bias(C {out_j})+\sum^{C(in}-1){k=0}weight(C(out_j),k)\bigotimes input(N_i,k) \$\$

说明

bigotimes:表示相关系数计算

stride:控制相关系数的计算步长

dilation:用于控制内核点之间的距离,详细描述在这里

groups: 控制输入和输出之间的连接, group=1, 输出是所有的输入的卷积; group=2, 此时相当于有并排的两个卷积层,每个卷积层计算输入通道的一半,并且产生的输出是输出通道的一半,随后将这两个输出连接起来。

v: latest ▼

Parameters:

- in_channels(int) 输入信号的通道
- out_channels(int) 卷积产生的通道
- kerner_size(int or tuple) 卷积核的尺寸
- stride(int or tuple, optional)-卷积步长
- padding (int or tuple , optional)- 输入的每一条边补充0的层数
- dilation(int or tuple , `optional``) 卷积核元素之间的间距

- groups(int, optional) 从输入通道到输出通道的阻塞连接数
- bias(bool, optional) 如果 bias=True , 添加偏置

```
输入: (N,C_in,L_in)
输出: (N,C_out,L_out)
输入输出的计算方式:
$$L {out}=floor((L {in}+2padding-dilation(kernerl size-1)-1)/stride+1)$$
```

变量:

```
weight( tensor ) - 卷积的权重,大小是( out_channels , in_channels , kernel_size ) bias( tensor ) - 卷积的偏置系数,大小是 ( out_channel )
```

example:

```
>>> m = nn.Conv1d(16, 33, 3, stride=2)
>>> input = autograd.Variable(torch.randn(20, 16, 50))
>>> output = m(input)
```

class torch.nn.Conv2d(in_channels, out_channels, kernel_size, stride=1, padding=0, dilation=1, groups=1, bias=True)

二维卷积层,输入的尺度是(N,C in,H,W),输出尺度(N,C out,H out,W out)的计算方式:

 $\$ sum $\ (C_{in}-1)_{k=0}$ weight $\ (C_{in}-1)_{k=0}$ bias $\ (C_{$

说明

```
bigotimes:表示二维的相关系数计算 stride:控制相关系数的计算步长 dilation:用于控制内核点之间的距离,详细描述在这里 groups:控制输入和输出之间的连接: group=1,输出是所有的输入的卷积; group=2,此时相当于有并排的两个卷积层,每个卷积层计算输入通道的一半,并且产生的输出是输出通道的一半,随后将这两个输出连接起来。
```

参数 kernel_size , stride, padding , dilation 也可以是一个 int 的数据,此时卷积height和 width值相同;也可以是一个 tuple 数组, tuple 的第一维度表示height的数值,tuple的第二维度表示width的数值

v: latest ▼

Parameters:

- in_channels(int) 输入信号的通道
- out_channels(int) 卷积产生的通道
- kerner_size(int or tuple) 卷积核的尺寸
- stride(int or tuple , optional) 卷积步长

- padding(int or tuple, optional) 输入的每一条边补充0的层数
- dilation(int or tuple, optional) 卷积核元素之间的间距
- groups(int, optional) 从输入通道到输出通道的阻塞连接数
- bias(bool, optional) 如果 bias=True, 添加偏置

```
input: (N,C_in,H_in,W_in)
```

output: (N,C_out,H_out,W_out)

\$\$H_{out}=floor((H_{in}+2padding[0]-dilation[0](kernerl_size[0]-1)-1)/stride[0]+1)\$\$

\$\$W_{out}=floor((W_{in}+2padding[1]-dilation[1](kernerl_size[1]-1)-1)/stride[1]+1)\$\$

变量:

```
weight( tensor ) - 卷积的权重,大小是( out_channels , in_channels , kernel_size ) bias( tensor ) - 卷积的偏置系数,大小是 ( out_channel )
```

example:

```
>>> # With square kernels and equal stride
>>> m = nn.Conv2d(16, 33, 3, stride=2)
>>> # non-square kernels and unequal stride and with padding
>>> m = nn.Conv2d(16, 33, (3, 5), stride=(2, 1), padding=(4, 2))
>>> # non-square kernels and unequal stride and with padding and dilation
>>> m = nn.Conv2d(16, 33, (3, 5), stride=(2, 1), padding=(4, 2), dilation=(3, 1))
>>> input = autograd.Variable(torch.randn(20, 16, 50, 100))
>>> output = m(input)
```

class torch.nn.Conv3d(in_channels, out_channels, kernel_size, stride=1, padding=0, dilation=1, groups=1, bias=True)

三维卷积层, 输入的尺度是(N, C_in, D, H, W), 输出尺度 (N, C_out, D_out, H_out, W_out) 的计算方式:

 $\$ out(N_i, C_{out_j})=bias(C_{out_j})+\sum_{k=0}weight(C_{out_j},k)bigotimes input(N_i,k)\$

说明

bigotimes:表示二维的相关系数计算 stride:控制相关系数的计算步长

dilation:用于控制内核点之间的距离,详细描述在这里

groups: 控制输入和输出之间的连接: group=1, 输出是所有的输入的卷积; group=2, 此时相当于有并排的两个卷积层,每个卷积层计算输入通道的一半,并且产生的输出是输出通道的一半,随后将这两个输出连接起来。

参数 kernel_size , stride , padding , dilation 可以是一个 int 的数据 - 卷积height和width 值相同,也可以是一个有三个 int 数据的 tuple 数组, tuple 的第一维度表示depth的数值,

tuple 的第二维度表示height的数值, tuple 的第三维度表示width的数值

■ v: latest ▼

Parameters:

- in_channels(int) 输入信号的通道
- out channels(int) 卷积产生的通道
- kernel size(int or tuple) 卷积核的尺寸
- stride(int or tuple, optional)-卷积步长
- padding(int or tuple, optional) 输入的每一条边补充0的层数
- dilation(int or tuple , optional) 卷积核元素之间的间距
- groups(int, optional) 从输入通道到输出通道的阻塞连接数
- bias(bool, optional) 如果 bias=True , 添加偏置

变量:

- weight(tensor)-卷积的权重, shape是(out_channels, in_channels, kernel_size)`
- bias(tensor) 卷积的偏置系数, shape是 (out_channel)

example:

```
>>> # With square kernels and equal stride
>>> m = nn.Conv3d(16, 33, 3, stride=2)
>>> # non-square kernels and unequal stride and with padding
>>> m = nn.Conv3d(16, 33, (3, 5, 2), stride=(2, 1, 1), padding=(4, 2, 0))
>>> input = autograd.Variable(torch.randn(20, 16, 10, 50, 100))
>>> output = m(input)
```

class torch.nn.ConvTranspose1d(in_channels, out_channels, kernel_size, stride=1, padding=0, output_padding=0, groups=1, bias=True)

1维的解卷积操作(transposed convolution operator , 注意改视作操作可视作解卷积操作,但并不是真正的解卷积操作)该模块可以看作是 Conv1d 相对于其输入的梯度, 有时(但不正确地)被称为解卷积操作。

注意

由于内核的大小,输入的最后的一些列的数据可能会丢失。因为输入和输出是不是完全的互相关。因此,用户可以进行适当的填充(padding操作)。

- in_channels(int) 输入信号的通道数
- out channels(int) 卷积产生的通道
- kernel size(int or tuple) 卷积核的大小
- stride(int or tuple, optional)-卷积步长
- padding(int or tuple, optional) 输入的每一条边补充0的层数
- output_padding(int or tuple , optional) 输出的每一条边补充0的层数
- dilation(int or tuple, optional) 卷积核元素之间的间距
- groups(int, optional) 从输入通道到输出通道的阻塞连接数
- bias(bool, optional) 如果 bias=True , 添加偏置

输入: (N,C_in,L_in) 输出: (N,C_out,L_out)

\$\$L_{out}=(L_{in}-1) stride-2 padding+kernel_size+output_padding\$\$

变量:

- weight(tensor) 卷积的权重,大小是(in_channels , in_channels , kernel_size)
- bias(tensor) 卷积的偏置系数, 大小是(out_channel)

class torch.nn.ConvTranspose2d(in_channels, out_channels, kernel_size, stride=1, padding=0, output_padding=0, groups=1, bias=True)

2维的转置卷积操作(transposed convolution operator , 注意改视作操作可视作解卷积操作,但并不是真正的解卷积操作) 该模块可以看作是 Conv2d 相对于其输入的梯度, 有时(但不正确地)被称为解卷积操作。

说明

stride: 控制相关系数的计算步长

dilation:用于控制内核点之间的距离,详细描述在这里

groups: 控制输入和输出之间的连接: group=1, 输出是所有的输入的卷积; group=2, 此时相当于有并排的两个卷积层,每个卷积层计算输入通道的一半,并且产生的输出是输出通道的一半,随后将这两个输出连接起来。

参数 kernel_size , stride , padding , dilation 数据类型:可以是一个 int 类型的数据,此时卷积height和width值相同;也可以是一个 tuple 数组 (包含来两个 int 类型的数据) ,第一个 int 数据表示 height 的数值,第二个 int 类型的数据表示width的数值

注意

由于内核的大小,输入的最后的一些列的数据可能会丢失。因为输入和输出是不是完: ≥ v: latest ▼ 相关。因此,用户可以进行适当的填充(padding 操作)。

参数:

- in_channels(int) 输入信号的通道数
- out_channels(int) 卷积产生的通道数
- kerner_size(int or tuple) 卷积核的大小
- stride(int or tuple, optional) 卷积步长
- padding(int or tuple, optional) 输入的每一条边补充0的层数
- output_padding(int or tuple , optional) 输出的每一条边补充0的层数
- dilation(int or tuple, optional) 卷积核元素之间的间距
- groups(int, optional) 从输入通道到输出通道的阻塞连接数
- bias(bool , optional) 如果 bias=True , 添加偏置

shape:

```
输入: (N,C_in,H_in,W_in)
输出: (N,C_out,H_out,W_out)
```

\$\$H_{out}=(H_{in}-1)stride[0]-2padding[0]+kernel_size[0]+output_padding[0]\$\$

\$\$W_{out}=(W_{in}-1)stride[1]-2padding[1]+kernel_size[1]+output_padding[1]\$\$

变量:

```
- weight( tensor ) - 卷积的权重,大小是( in_channels , in_channels , kernel_size )
```

- bias(tensor) - 卷积的偏置系数, 大小是 (out_channel)

Example

```
>>> # With square kernels and equal stride
>>> m = nn.ConvTranspose2d(16, 33, 3, stride=2)
>>> # non-square kernels and unequal stride and with padding
>>> m = nn.ConvTranspose2d(16, 33, (3, 5), stride=(2, 1), padding=(4, 2))
>>> input = autograd.Variable(torch.randn(20, 16, 50, 100))
>>> output = m(input)
>>> # exact output size can be also specified as an argument
>>> input = autograd.Variable(torch.randn(1, 16, 12, 12))
>>> downsample = nn.Conv2d(16, 16, 3, stride=2, padding=1)
>>> upsample = nn.ConvTranspose2d(16, 16, 3, stride=2, padding=1)
>>> h = downsample(input)
>>> h.size()
torch.Size([1, 16, 6, 6])
>>> output = upsample(h, output_size=input.size())
>>> output.size()
torch.Size([1, 16, 12, 12])
```

torch.nn.ConvTranspose3d(in_channels, out_channels, kernel_size, stride=1, padding=0, output_padding=0, groups=1, bias=True)

该模块可以看作是 Conv3d 相对于其输入的梯度,有时(但不正确地)被称为解卷积操作。

说明

stride: 控制相关系数的计算步长

dilation:用于控制内核点之间的距离,详细描述在这里

groups: 控制输入和输出之间的连接: group=1, 输出是所有的输入的卷积; group=2, 此时相当于有并排的两个卷积层,每个卷积层计算输入通道的一半,并且产生的输出是输出通道的一半,随后将这两个输出连接起来。

参数 kernel_size , stride , padding , dilation 数据类型: 一个 int 类型的数据, 此时卷积 height和width值相同; 也可以是一个 tuple 数组(包含来两个 int 类型的数据) ,第一个 int 数据表示height的数值,tuple的第二个int类型的数据表示width的数值

注意

由于内核的大小,输入的最后的一些列的数据可能会丢失。因为输入和输出是不是完全的互相关。因此,用户可以进行适当的填充(padding操作)。

参数:

- in_channels(int) 输入信号的通道数
- out_channels(int) 卷积产生的通道数
- kernel_size(int or tuple) 卷积核的大小
- stride(int or tuple, optional)-卷积步长
- padding(int or tuple, optional) 输入的每一条边补充0的层数
- output_padding(int or tuple , optional) 输出的每一条边补充0的层数
- dilation(int or tuple , optional) 卷积核元素之间的间距
- groups(int, optional) 从输入通道到输出通道的阻塞连接数
- bias(bool, optional)-如果 bias=True,添加偏置

shape:

输入: (N,C_in,H_in, W_in)

输出: (N,C_out,H_out,W_out)

\$\$D {out}=(D {in}-1)stride[0]-2padding[0]+kernel size[0]+output padding[0]\$\$

\$\$H_{out}=(H_{in}-1)stride[1]-2padding[1]+kernel_size[1]+output_padding[0]\$\$

\$\$W_{out}=(W_{in}-1)stride[2]-2padding[2]+kernel_size[2]+output_padding[2]\$\$

变量:

- weight(tensor) 卷积的权重,大小是(in channels , in channels , kernel size)
- bias(tensor) 卷积的偏置系数,大小是 (out_channel)

```
>>> # With square kernels and equal stride
>>> m = nn.ConvTranspose3d(16, 33, 3, stride=2)
>>> # non-square kernels and unequal stride and with padding
>>> m = nn.Conv3d(16, 33, (3, 5, 2), stride=(2, 1, 1), padding=(0, 4, 2))
>>> input = autograd.Variable(torch.randn(20, 16, 10, 50, 100))
>>> output = m(input)
```

池化层

class torch.nn.MaxPool1d(kernel_size, stride=None, padding=0, dilation=1, return_indices=False, ceil_mode=False)

对于输入信号的输入通道,提供1维最大池化 (max pooling) 操作

如果输入的大小是(N,C,L),那么输出的大小是(N,C,L_out)的计算方式是: \$\$out(N_i, C_j,k)=max^{kernel_size-1}{m=0}input(N(i),C_j,stride*k+m)\$\$

如果 padding 不是0,会在输入的每一边添加相应数目0 dilation 用于控制内核点之间的距离,详细描述在这里

参数:

- kernel_size(int or tuple) max pooling的窗口大小
- stride(int or tuple , optional) max pooling的窗口移动的步长。默认值是 kernel_size
- padding(int or tuple , optional) 输入的每一条边补充0的层数
- dilation(int or tuple, optional) 一个控制窗口中元素步幅的参数
- return_indices 如果等于 True , 会返回输出最大值的序号, 对于上采样操作会有帮助
- ceil_mode 如果等于 True , 计算输出信号大小的时候, 会使用向上取整, 代替默认的向下取整的操作

shape:

```
输入: (N,C_in,L_in)
输出: (N,C_out,L_out)
$$L_{out}=floor((L_{in} + 2padding - dilation(kernel_size - 1) - 1)/stride + 1$$
```

example:

```
>>> # pool of size=3, stride=2
>>> m = nn.MaxPool1d(3, stride=2)
>>> input = autograd.Variable(torch.randn(20, 16, 50))
>>> output = m(input)
```

class torch.nn.MaxPool2d(kernel_size, stride=None, padding=0, dilation=1, return_indices=False, ceil_mode=False)

v: latest ▼

如果输入的大小是(N,C,H,W),那么输出的大小是(N,C,H_out,W_out)和池化窗口大小(kH,kW)的关系是:

 $\$ sout(N_i, C_j,k)=max^{kH-1}{m=0}max^{kW-1} {m=0}input(N_{i},C_j,stride[0]h+m,stride[1]w+n)\$\$

如果 padding 不是0,会在输入的每一边添加相应数目0 dilation 用于控制内核点之间的距离,详细描述在这里

参数 kernel_size , stride , padding , dilation 数据类型:可以是一个 int 类型的数据,此时卷积height和width值相同;也可以是一个 tuple 数组(包含来两个int类型的数据),第一个 int 数据表示height的数值, tuple 的第二个int类型的数据表示width的数值

参数:

- kernel_size(int or tuple) max pooling的窗口大小
- stride(int or tuple, optional) max pooling的窗口移动的步长。默认值是 kernel_size
- padding(int or tuple, optional) 输入的每一条边补充0的层数
- dilation(int or tuple, optional) 一个控制窗口中元素步幅的参数
- return_indices 如果等于 True , 会返回输出最大值的序号, 对于上采样操作会有帮助
- ceil_mode 如果等于 True , 计算输出信号大小的时候, 会使用向上取整, 代替默认的向下取整的操作

shape:

输入: (N,C,H_{in},W_in) 输出: (N,C,H out,W out)

 $H_{out}=floor((H_{in} + 2padding[0] - dilation[0](kernel_size[0] - 1) - 1)/stride[0] + 1$

 $W_{out}=floor((W_{in} + 2padding[1] - dilation[1](kernel_size[1] - 1) - 1)/stride[1] + 1$

example:

```
>>> # pool of square window of size=3, stride=2
>>> m = nn.MaxPool2d(3, stride=2)
>>> # pool of non-square window
>>> m = nn.MaxPool2d((3, 2), stride=(2, 1))
>>> input = autograd.Variable(torch.randn(20, 16, 50, 32))
>>> output = m(input)
```

class torch.nn.MaxPool3d(kernel_size, stride=None, padding=0, dilation=1, return_indices=False, ceil_mode=False)

对于输入信号的输入通道,提供3维最大池化 (max pooling) 操作

 $\label{eq:meolean} $\sup(N_i,C_j,d,h,w)=\max^{kD-1}_{m=0}\max^{kH-1}_{m=0}\max^{kW-1}_{m=0}$$

如果 padding 不是0, 会在输入的每一边添加相应数目0 dilation 用于控制内核点之间的距离,详细描述在这里

参数 kernel_size , stride , padding , dilation 数据类型:可以是 int 类型的数据,此时卷积 height和width值相同;也可以是一个 tuple 数组(包含来两个 int 类型的数据),第一个 int 数据表示height的数值, tuple 的第二个 int 类型的数据表示width的数值

参数:

- kernel_size(int or tuple) max pooling的窗口大小
- stride(int or tuple, optional) max pooling的窗口移动的步长。默认值是kernel_size
- padding(int or tuple, optional) 输入的每一条边补充0的层数
- dilation(int or tuple, optional) 一个控制窗口中元素步幅的参数
- return_indices 如果等于 True , 会返回输出最大值的序号, 对于上采样操作会有帮助
- ceil_mode 如果等于 True , 计算输出信号大小的时候, 会使用向上取整, 代替默认的向下取整的操作

shape:

```
输入: (N,C,H_in,W_in)
输出: (N,C,H_out,W_out)
```

 $D_{out}=floor((D_{in} + 2padding[0] - dilation[0](kernel_size[0] - 1) - 1)/stride[0] + 1)$

 $H_{out}=floor((H_{in} + 2padding[1] - dilation[1](kernel_size[0] - 1) - 1)/stride[1] + 1)$

\$\$W {out}=floor((W {in} + 2padding[2] - dilation[2](kernel size[2] - 1) - 1)/stride[2] + 1)\$\$

example:

```
>>> # pool of square window of size=3, stride=2
>>>m = nn.MaxPool3d(3, stride=2)
>>> # pool of non-square window
>>> m = nn.MaxPool3d((3, 2, 2), stride=(2, 1, 2))
>>> input = autograd.Variable(torch.randn(20, 16, 50,44, 31))
>>> output = m(input)
```

class torch.nn.MaxUnpool1d(kernel_size, stride=None, padding=0)

Maxpoolld 的逆过程,不过并不是完全的逆过程,因为在 maxpoolld 的过程中,一些最大值的已经丢失。 MaxUnpoolld 输入 MaxPoolld 的输出,包括最大值的索引,并计算所有 maxpoolld 过程中非最大值被设置为零的部分的反向。

注意:

MaxPool1d 可以将多个输入大小映射到相同的输出大小。因此,反演过程可能会变得模棱两可。为了适应这一点,可以在调用中将输出大小(output_size)作为额外的参数传入。具体用法,请参阅下面的输入和示例

参数:

- kernel_size(int or tuple) max pooling的窗口大小
- stride(int or tuple, optional) max pooling的窗口移动的步长。默认值是 kernel_size
- padding(int or tuple, optional) 输入的每一条边补充0的层数

输入:

```
input :需要转换的 tensor indices : Maxpool1d的索引号 output_size :一个指定输出大小的 torch.Size
```

shape:

```
input: (N,C,H_in)
output: (N,C,H_out)

$$H_{out}=(H_{in}-1)stride[0]-2padding[0]+kernel_size[0]$$
也可以使用 output size 指定输出的大小
```

Example:

```
>>> pool = nn.MaxPool1d(2, stride=2, return_indices=True)
>>> unpool = nn.MaxUnpool1d(2, stride=2)
>>> input = Variable(torch.Tensor([[[1, 2, 3, 4, 5, 6, 7, 8]]]))
>>> output, indices = pool(input)
>>> unpool(output, indices)
 Variable containing:
 (0 ,.,.) =
0 2 0 4 0 6 0 8
 [torch.FloatTensor of size 1x1x8]
>>> # Example showcasing the use of output_size
>>> input = Variable(torch.Tensor([[[1, 2, 3, 4, 5, 6, 7, 8, 9]]]))
>>> output, indices = pool(input)
>>> unpool(output, indices, output size=input.size())
 Variable containing:
 (0 ,.,.) =
 0 2 0
 4 0 6
 [torch.FloatTensor of size 1x1x9]
>>> unpool(output, indices)
 Variable containing:
 (0 ,.,.) =
0 2 0 4 0 6 0 8
 [torch.FloatTensor of size 1x1x8]
```

class torch.nn.MaxUnpool2d(kernel_size, stride=None, padding=0)

Maxpool2d 的逆过程,不过并不是完全的逆过程,因为在maxpool2d的过程中,一些最大值的已经丢失。 MaxUnpool2d 的输入是 MaxPool2d 的输出,包括最大值的索引,并计算所有 ❷ v: latest ▼ maxpool2d 过程中非最大值被设置为零的部分的反向。

注意:

MaxPool2d 可以将多个输入大小映射到相同的输出大小。因此,反演过程可能会变得模棱两 可。为了适应这一点,可以在调用中将输出大小(output size)作为额外的参数传入。具体 用法,请参阅下面示例

参数:

- kernel_size(int or tuple) max pooling的窗口大小
- stride(int or tuple, optional) max pooling的窗口移动的步长。默认值是 kernel_size
- padding(int or tuple, optional) 输入的每一条边补充0的层数

输入:

```
input :需要转换的 tensor
indices: Maxpool1d的索引号
output_size :一个指定输出大小的 torch.Size
```

大小:

```
input: (N,C,H in,W in)
output :(N,C,H_out,W_out)
$$H {out}=(H {in}-1)stride[0]-2padding[0]+kernel size[0]$$
$$W {out}=(W {in}-1)stride[1]-2padding[1]+kernel size[1]$$
也可以使用 output size 指定输出的大小
```

Example:

```
>>> pool = nn.MaxPool2d(2, stride=2, return indices=True)
>>> unpool = nn.MaxUnpool2d(2, stride=2)
>>> input = Variable(torch.Tensor([[[[ 1,
 [5, 6, 7, 8],
 . . .
 [ 9, 10, 11, 12],
 . . .
 [13, 14, 15, 16]]]))
>>> output, indices = pool(input)
>>> unpool(output, indices)
 Variable containing:
 (0,0,...) =
 0
 0 0
 6
 0
 8
 0
 0
 0
 0 14
 0 16
 [torch.FloatTensor of size 1x1x4x4]
>>> # specify a different output size than input size
>>> unpool(output, indices, output_size=torch.Size([1, 1, 5, 5]))
 Variable containing:
 (0,0,.,.) =
 0
 0
 0
 0
 0
 0
 8
 0
 9
 6

 v: latest ▼
 0
 0
 0
 14
 0
 0
 0
 16
 0
 0
 0
 0
 [torch.FloatTensor of size 1x1x5x5]
```

class torch.nn.MaxUnpool3d(kernel_size, stride=None, padding=0)

Maxpool3d 的逆过程,不过并不是完全的逆过程,因为在 maxpool3d 的过程中,一些最大值的已经丢失。 MaxUnpool3d 的输入就是 MaxPool3d 的输出,包括最大值的索引,并计算所有 maxpool3d 过程中非最大值被设置为零的部分的反向。

注意:

MaxPool3d 可以将多个输入大小映射到相同的输出大小。因此,反演过程可能会变得模棱两可。为了适应这一点,可以在调用中将输出大小(output_size)作为额外的参数传入。具体用法,请参阅下面的输入和示例

参数:

- kernel_size(int or tuple) Maxpooling窗口大小
- stride(int or tuple, optional) max pooling的窗口移动的步长。默认值是 kernel_size
- padding(int or tuple, optional) 输入的每一条边补充0的层数

输入:

```
input :需要转换的 tensor
indices : Maxpool1d 的索引序数
output_size :一个指定输出大小的 torch.Size
```

大小:

```
\label{eq:input} \begin{tabular}{l} input : (N,C,D_in,H_in,W_in) \\ \hline output : (N,C,D_out,H_out,W_out) \\ $$ \begin{tabular}{l} D_{out}=(D_{in}-1)stride[0]-2padding[0]+kernel_size[0]\\ H_{out}=(H_{in}-1)stride[1]-2padding[0]+kernel_size[1]\\ W_{in}-1)stride[2]-2padding[2]+kernel_size[2]\\ \end{tabular} $$ \end{tab
```

也可以使用 output size 指定输出的大小

Example:

```
>>> # pool of square window of size=3, stride=2
>>> pool = nn.MaxPool3d(3, stride=2, return_indices=True)
>>> unpool = nn.MaxUnpool3d(3, stride=2)
>>> output, indices = pool(Variable(torch.randn(20, 16, 51, 33, 15)))
>>> unpooled_output = unpool(output, indices)
>>> unpooled_output.size()
torch.Size([20, 16, 51, 33, 15])
```

v: latest ▼

class torch.nn.AvgPool1d(kernel_size, stride=None, padding=0, ceil_mode=False, count_include_pad=True)

对信号的输入通道,提供1维平均池化(average pooling)输入信号的大小(N,C,L),输出大小(N,C,L_out)和池化窗口大小k的关系是:

\$\$out(N_i,C_j,l)=1/k\sum^{k}{m=0}input(N{i},C_{j},stridel+m)\$\$如果 padding 不是0,会在输入的每一边添加相应数目0

参数:

- kernel size(int or tuple) 池化窗口大小
- stride(int or tuple, optional) max pooling的窗口移动的步长。默认值是 kernel_size
- padding(int or tuple, optional) 输入的每一条边补充0的层数
- dilation(int or tuple, optional) 一个控制窗口中元素步幅的参数
- return_indices 如果等于 True , 会返回输出最大值的序号, 对于上采样操作会有帮助
- ceil_mode 如果等于 True , 计算输出信号大小的时候, 会使用向上取整, 代替默认的向下取整的操作

大小:

Example:

```
>>> # pool with window of size=3, stride=2
>>> m = nn.AvgPool1d(3, stride=2)
>>> m(Variable(torch.Tensor([[[1,2,3,4,5,6,7]]])))
Variable containing:
 (0 ,.,.) =
 2  4  6
 [torch.FloatTensor of size 1x1x3]
```

class torch.nn.AvgPool2d(kernel_size, stride=None, padding=0, ceil_mode=False, count_include_pad=True)

对信号的输入通道,提供2维的平均池化(average pooling)输入信号的大小(N,C,H,W),输出大小(N,C,H_out,W_out)和池化窗口大小(kH,kW)的关系是: \$\$ out(N_i,C_j,h,w)=1/(kHkW\\sum^{kH-1}{m=0}\\sum^{kW-1}{n=0}\input(N_{i},C_{j},stride[0]h+m,stride[1]w+n)\$\$

如果 padding 不是0,会在输入的每一边添加相应数目0

参数:

- kernel_size(int or tuple) 池化窗口大小
- padding(int or tuple , optional) 输入的每一条边补充0的层数

- dilation(int or tuple, optional) 一个控制窗口中元素步幅的参数
- ceil_mode 如果等于 True ,计算输出信号大小的时候,会使用向上取整,代替默认的向下取整的操作
- count_include_pad 如果等于 True , 计算平均池化时, 将包括 padding 填充的0

```
input : (N,C,H_in,W_in)
output : (N,C,H_out,W_out)
```

 $\$ \begin{aligned} H_{out}=floor((H_{in}+2padding[0]-kernel_size[0])/stride[0]+1)\ W_{out}=floor((W_{in}+2padding[1]-kernel_size[1])/stride[1]+1) \end{aligned} \$\$

Example:

```
>>> # pool of square window of size=3, stride=2
>>> m = nn.AvgPool2d(3, stride=2)
>>> # pool of non-square window
>>> m = nn.AvgPool2d((3, 2), stride=(2, 1))
>>> input = autograd.Variable(torch.randn(20, 16, 50, 32))
>>> output = m(input)
```

class torch.nn.AvgPool3d(kernel_size, stride=None)

对信号的输入通道,提供3维的平均池化(average pooling) 输入信号的大小(N,C,D,H,W),输出大小(N,C,D_out,H_out,W_out)和池化窗口大小(kD,kH,kW)的关系是:

\$ \begin{aligned} out(N_i,C_j,d,h,w)=1/(kD*kH*kW) \sum^{kD-1}{k=0}\sum^{kH-1} {m=0}\sum^{kW-1}{n=0}input(N{i},C_{j},stride[0]d+k,stride[1]h+m,stride[2]w+n) \end{aligned} \$\$ 如果 padding 不是0,会在输入的每一边添加相应数目0

参数:

- kernel_size(int or tuple) 池化窗口大小
- stride(int or tuple , optional) max pooling 的窗口移动的步长。默认值是 kernel_size

shape:

输入大小:(N,C,D_in,H_in,W_in)

输出大小:(N,C,D_out,H_out,W_out) \$\$\begin{aligned} D_{out}=floor((D_{in}+2padding[0]-kernel_size[0])/stride[0]+1)\

 $H_{out}=floor((H_{in}+2padding[1]-kernel_size[1])/stride[1]+1) \ W_{out}=floor((W_{in}+2*padding[2]-kernel_size[2])/stride[2]+1)$

\end{aligned} \$\$

Example:

```
>>> # pool of square window of size=3, stride=2
>>> m = nn.AvgPool3d(3, stride=2)
>>> # pool of non-square window
>>> m = nn.AvgPool3d((3, 2, 2), stride=(2, 1, 2))
>>> input = autograd.Variable(torch.randn(20, 16, 50,44, 31))
>>> output = m(input)
```

class torch.nn.FractionalMaxPool2d(kernel_size, output_size=None, output_ratio=None, return_indices=False, _random_samples=None)

对输入的信号,提供2维的分数最大化池化操作分数最大化池化的细节请阅读论文由目标输出大小确定的随机步长,在\$kH*kW\$区域进行最大池化操作。输出特征和输入特征的数量相同。

参数:

- kernel_size(int or tuple) 最大池化操作时的窗口大小。可以是一个数字(表示 K*K 的窗口), 也可以是一个元组(kh*kw)
- output_size 输出图像的尺寸。可以使用一个 tuple 指定(oH,oW),也可以使用一个数字 oH指定一个oH*oH的输出。
- output_ratio 将输入图像的大小的百分比指定为输出图片的大小,使用一个范围在(0,1) 之间的数字指定
- return_indices 默认值 False ,如果设置为 True ,会返回输出的索引,索引对 nn.MaxUnpool2d 有用。

Example:

```
>>> # pool of square window of size=3, and target output size 13x12
>>> m = nn.FractionalMaxPool2d(3, output_size=(13, 12))
>>> # pool of square window and target output size being half of input image size
>>> m = nn.FractionalMaxPool2d(3, output_ratio=(0.5, 0.5))
>>> input = autograd.Variable(torch.randn(20, 16, 50, 32))
>>> output = m(input)
```

class torch.nn.LPPool2d(norm_type, kernel_size, stride=None, ceil_mode=False)

对输入信号提供2维的幂平均池化操作。输出的计算方式:

```
f(x) = pow(sum(X, p), 1/p)
```

- 当p为无穷大的时候时,等价于最大池化操作
- 当 p=1 时,等价于平均池化操作

参数 kernel_size , stride 的数据类型:

- int , 池化窗口的宽和高相等
- tuple 数组 (两个数字的) , 一个元素是池化窗口的高, 另一个是宽

v: latest ▼

参数

- kernel size: 池化窗口的大小
- stride: 池化窗口移动的步长。 kernel size 是默认值

(kernel_size[1]-1)-1)/stride[1]+1) \end{aligned} \$\$

• ceil_mode: ceil_mode=True 时,将使用向下取整代替向上取整

shape

- 输入: (N,C,H_in,W_in)
- 输出: (N,C,H_out,W_out)
 \$\$\begin{aligned} H_{out} = floor((H_{in}+2padding[0]-dilation[0])
 (kernel_size[0]-1)-1)/stride[0]+1)\ W_{out} = floor((W_{in}+2padding[1]-dilation[1])

Example:

```
>>> # power-2 pool of square window of size=3, stride=2
>>> m = nn.LPPool2d(2, 3, stride=2)
>>> # pool of non-square window of power 1.2
>>> m = nn.LPPool2d(1.2, (3, 2), stride=(2, 1))
>>> input = autograd.Variable(torch.randn(20, 16, 50, 32))
>>> output = m(input)
```

class torch.nn.AdaptiveMaxPool1d(output_size, return_indices=False)

对输入信号,提供1维的自适应最大池化操作对于任何输入大小的输入,可以将输出尺寸指定为H,但是输入和输出特征的数目不会变化。

参数:

- output_size: 输出信号的尺寸
- return_indices: 如果设置为 True ,会返回输出的索引。对 nn.MaxUnpool1d 有用,默认值是 False

Example:

```
>>> # target output size of 5
>>> m = nn.AdaptiveMaxPool1d(5)
>>> input = autograd.Variable(torch.randn(1, 64, 8))
>>> output = m(input)
```

class torch.nn.AdaptiveMaxPool2d(output_size, return_indices=False)

■ v: latest ▼ 对输入信号,提供2维的自适应最大池化操作对于任何输入大小的输入,可以将输出人为由处 为H*W,但是输入和输出特征的数目不会变化。

参数:

- output_size: 输出信号的尺寸,可以用(H,W)表示 H*W 的输出,也可以使用数字 H 表示 H*H 大小的输出
- return_indices: 如果设置为 True ,会返回输出的索引。对 nn.MaxUnpool2d 有用,默认值是 False

Example:

```
>>> # target output size of 5x7
>>> m = nn.AdaptiveMaxPool2d((5,7))
>>> input = autograd.Variable(torch.randn(1, 64, 8, 9))
>>> # target output size of 7x7 (square)
>>> m = nn.AdaptiveMaxPool2d(7)
>>> input = autograd.Variable(torch.randn(1, 64, 10, 9))
>>> output = m(input)
```

class torch.nn.AdaptiveAvgPool1d(output_size)

对输入信号,提供1维的自适应平均池化操作对于任何输入大小的输入,可以将输出尺寸指定为H*W,但是输入和输出特征的数目不会变化。

参数:

• output_size: 输出信号的尺寸

Example:

```
>>> # target output size of 5
>>> m = nn.AdaptiveAvgPool1d(5)
>>> input = autograd.Variable(torch.randn(1, 64, 8))
>>> output = m(input)
```

class torch.nn.AdaptiveAvgPool2d(output_size)

对输入信号,提供2维的自适应平均池化操作对于任何输入大小的输入,可以将输出尺寸指定为 H*W , 但是输入和输出特征的数目不会变化。

参数:

• output_size: 输出信号的尺寸,可以用(H,W)表示 H*W 的输出,也可以使用耽搁数字H表示 H*H大小的输出

Example:

```
>>> # target output size of 5x7
>>> m = nn.AdaptiveAvgPool2d((5,7))
>>> input = autograd.Variable(torch.randn(1, 64, 8, 9))
>>> # target output size of 7x7 (square)
>>> m = nn.AdaptiveAvgPool2d(7)
>>> input = autograd.Variable(torch.randn(1, 64, 10, 9))
>>> output = m(input)
```

Non-Linear Activations [source]

class torch.nn.ReLU(inplace=False) [source]

对输入运用修正线性单元函数\${ReLU}(x)= max(0, x)\$,

参数: inplace-选择是否进行覆盖运算

shape:

• 输入: \$(N,)\$, 代表任意数目附加维度

• 输出: \$(N,*)\$, 与输入拥有同样的shape属性

例子:

```
>>> m = nn.ReLU()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.ReLU6(inplace=False) [source]

对输入的每一个元素运用函数\${ReLU6}(x) = min(max(0,x), 6)\$,

参数: inplace-选择是否进行覆盖运算

shape:

• 输入: \$(N,)\$/ 代表任意数目附加维度

• 输出: \$(N,*)\$, 与输入拥有同样的shape属性

例子:

```
>>> m = nn.ReLU6()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

对输入的每一个元素运用函数\$f(x) = max(0,x) + min(0, alpha * (e^x - 1))\$,

shape:

输入: \$(N,*)\$, 星号代表任意数目附加维度输出: \$(N,*)\$与输入拥有同样的shape属性

例子:

```
>>> m = nn.ELU()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.PReLU(num_parameters=1, init=0.25)[source]

对输入的每一个元素运用函数\$PReLU(x) = max(0,x) + a * min(0,x)\$, a 是一个可学习参数。 当没有声明时, nn.PReLU() 在所有的输入中只有一个参数 a; 如果是 nn.PReLU(nChannels), a 将应用到每个输入。

注意: 当为了表现更佳的模型而学习参数 a 时不要使用权重衰减 (weight decay)

参数:

- num_parameters: 需要学习的 a 的个数, 默认等于1
- init: a 的初始值, 默认等于0.25

shape:

- 输入: \$(N,)\$, 代表任意数目附加维度
- 输出: \$(N,*)\$,与输入拥有同样的shape属性

例子:

```
>>> m = nn.PReLU()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.LeakyReLU(negative_slope=0.01, inplace=False) [source]

对输入的每一个元素运用\$f(x) = max(0, x) + {negative_slope} * min(0, x)\$

参数:

v: latest ▼

• negative_slope: 控制负斜率的角度, 默认等于0.01

• inplace-选择是否进行覆盖运算

shape:

• 输入: \$(N,)\$/ 代表任意数目附加维度

• 输出: \$(N,*)\$, 与输入拥有同样的shape属性

例子:

```
>>> m = nn.LeakyReLU(0.1)
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Threshold(threshold, value, inplace=False) [source]

Threshold定义:

$$y = x$$
, if $x \ge$ threshold $y =$ value, if $x <$ threshold

参数:

• threshold: 阈值

• value: 输入值小于阈值则会被value代替

• inplace: 选择是否进行覆盖运算

shape:

• 输入: \$(N,)\$/ 代表任意数目附加维度

• 输出: \$(N,*)\$,与输入拥有同样的shape属性

例子:

```
>>> m = nn.Threshold(0.1, 20)
>>> input = Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Hardtanh(min_value=-1, max_value=1, inplace=False) [source]

对每个元素,

$$f(x) = +1$$
, if $x > 1$; $f(x) = -1$, if $x < -1$; $f(x) = x$, otherwise

线性区域的范围[-1,1]可以被调整

v: latest ▼

min_value: 线性区域范围最小值max_value: 线性区域范围最大值inplace: 选择是否进行覆盖运算

shape:

• 输入: (N,*), *表示任意维度组合

• 输出: (N,*),与输入有相同的shape属性

例子:

```
>>> m = nn.Hardtanh()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Sigmoid [source]

对每个元素运用Sigmoid函数, Sigmoid 定义如下:

$$f(x) = 1/(1 + e^{-x})$$

shape:

• 输入: (N,*), *表示任意维度组合

• 输出: (N,*), 与输入有相同的shape属性

例子:

```
>>> m = nn.Sigmoid()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Tanh [source]

对输入的每个元素,

$$f(x) = \frac{e^x - e^{-x}}{e^x + e^x}$$

shape:

• 输入: (N,*), *表示任意维度组合

• 输出: (N,*), 与输入有相同的shape属性

v: latest ▼

```
>>> m = nn.Tanh()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.LogSigmoid [source]

对输入的每个元素, \$LogSigmoid(x) = log(1/(1+e^{-x}))\$

shape:

• 输入: (N,*), *表示任意维度组合

• 输出: (N,*), 与输入有相同的shape属性

例子:

```
>>> m = nn.LogSigmoid()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Softplus(beta=1, threshold=20)[source]

对每个元素运用Softplus函数, Softplus 定义如下:

$$f(x) = \frac{1}{beta} * log(1 + e^{(beta * x_i)})$$

Softplus函数是ReLU函数的平滑逼近,Softplus函数可以使得输出值限定为正数。

为了保证数值稳定性,线性函数的转换可以使输出大于某个值。

参数:

• beta: Softplus函数的beta值

• threshold: 阈值

shape:

• 输入: (N,*), *表示任意维度组合

• 输出: (N,*), 与输入有相同的shape属性

例子:

```
>>> m = nn.Softplus()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Softshrink(lambd=0.5)[source]

对每个元素运用Softshrink函数, Softshrink函数定义如下:

```
f(x) = x - lambda, if x > lambda f(x) = x + lambda, if x < -lambda f(x) = 0, otherwise
```

参数:

lambd: Softshrink函数的lambda值, 默认为0.5

shape:

- 输入: (N,*), *表示任意维度组合
- 输出: (N,*),与输入有相同的shape属性

例子:

```
>>> m = nn.Softshrink()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Softsign [source]

```
f(x) = x / (1 + |x|)
```

shape:

- 输入: (N,*), *表示任意维度组合
- 输出: (N,*), 与输入有相同的shape属性

例子:

```
>>> m = nn.Softsign()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Softshrink(lambd=0.5)[source]

对每个元素运用Tanhshrink函数, Tanhshrink函数定义如下:

v: latest ▼

• 输入: (N,*), *表示任意维度组合

• 输出: (N,*),与输入有相同的shape属性

例子:

```
>>> m = nn.Tanhshrink()
>>> input = autograd.Variable(torch.randn(2))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Softmin [source]

对n维输入张量运用Softmin函数,将张量的每个元素缩放到(0,1)区间且和为1。Softmin函数定义如下:

$$f_i(x) = \frac{e^{(-x_i - shift)}}{\sum_{j=0}^{j} e^{(-x_j - shift)}}, shift = max(x_i)$$

shape:

输入: (N,L)输出: (N,L)

例子:

```
>>> m = nn.Softmin()
>>> input = autograd.Variable(torch.randn(2, 3))
>>> print(input)
>>> print(m(input))
```

class torch.nn.Softmax [source]

对n维输入张量运用Softmax函数,将张量的每个元素缩放到(0,1)区间且和为1。Softmax函数定义如下:

$$f_i(x) = \frac{e^{(x_i - shift)}}{\sum_{j=0}^{j} e^{(x_j - shift)}}, shift = max(x_i)$$

shape:

• 输入: (N, L)

• 输出: (N,L)

返回结果是一个与输入维度相同的张量,每个元素的取值范围在(0,1)区间。

例子:

```
>>> m = nn.Softmax()
>>> input = autograd.Variable(torch.randn(2, 3))
>>> print(input)
>>> print(m(input))
```

class torch.nn.LogSoftmax [source]

对n维输入张量运用LogSoftmax函数, LogSoftmax函数定义如下:

$$f_i(x) = log \frac{e^{(x_i)}}{a}, a = \sum_{j=1}^{j} e^{(x_j)}$$

shape:

输入: (N, L)输出: (N, L)

例子:

```
>>> m = nn.LogSoftmax()
>>> input = autograd.Variable(torch.randn(2, 3))
>>> print(input)
>>> print(m(input))
```

Normalization layers [source]

class torch.nn.BatchNorm1d(num_features, eps=1e-05, momentum=0.1, affine=True) [source]

对小批量(mini-batch)的2d或3d输入进行批标准化(Batch Normalization)操作

$$y = \frac{x - mean[x]}{\sqrt{Var[x]} + \epsilon} * gamma + beta$$

在每一个小批量 (mini-batch) 数据中,计算输入各个维度的均值和标准差。gamma与beta是可学习的大小为C的参数向量 (C为输入大小)

在训练时,该层计算每次输入的均值与方差,并进行移动平均。移动平均默认的动量值为 0.1。

v: latest ▼

参数:

- num_features: 来自期望输入的特征数,该期望输入的大小为'batch_size x num_features [x width]'
- eps: 为保证数值稳定性 (分母不能趋近或取0),给分母加上的值。默认为1e-5。
- momentum: 动态均值和动态方差所使用的动量。默认为0.1。
- affine: 一个布尔值, 当设为true, 给该层添加可学习的仿射变换参数。

Shape: - 输入: (N,C) 或者(N,C,L) - 输出: (N,C) 或者(N,C,L) (输入输出相同)

例子

```
>>> # With Learnable Parameters
>>> m = nn.BatchNorm1d(100)
>>> # Without Learnable Parameters
>>> m = nn.BatchNorm1d(100, affine=False)
>>> input = autograd.Variable(torch.randn(20, 100))
>>> output = m(input)
```

class torch.nn.BatchNorm2d(num_features, eps=1e-05, momentum=0.1, affine=True)[source]

对小批量(mini-batch)3d数据组成的4d输入进行批标准化(Batch Normalization)操作

$$y = \frac{x - mean[x]}{\sqrt{Var[x]} + \epsilon} * gamma + beta$$

在每一个小批量 (mini-batch) 数据中, 计算输入各个维度的均值和标准差。gamma与beta是可学习的大小为C的参数向量 (C为输入大小)

在训练时,该层计算每次输入的均值与方差,并进行移动平均。移动平均默认的动量值为 0.1。

在验证时, 训练求得的均值/方差将用于标准化验证数据。

参数:

- num_features: 来自期望输入的特征数,该期望输入的大小为'batch_size x num_features x height x width'
- eps: 为保证数值稳定性(分母不能趋近或取0),给分母加上的值。默认为1e-5。
- momentum: 动态均值和动态方差所使用的动量。默认为0.1。
- affine: 一个布尔值, 当设为true, 给该层添加可学习的仿射变换参数。

v: latest ▼

Shape: - 输入: (N, C, H, W) - 输出: (N, C, H, W) (输入输出相同)

```
>>> # With Learnable Parameters
>>> m = nn.BatchNorm2d(100)
>>> # Without Learnable Parameters
>>> m = nn.BatchNorm2d(100, affine=False)
>>> input = autograd.Variable(torch.randn(20, 100, 35, 45))
>>> output = m(input)
```

class torch.nn.BatchNorm3d(num_features, eps=1e-05, momentum=0.1, affine=True)[source]

对小批量(mini-batch)4d数据组成的5d输入进行批标准化(Batch Normalization)操作

$$y = \frac{x - mean[x]}{\sqrt{Var[x]} + \epsilon} * gamma + beta$$

在每一个小批量 (mini-batch) 数据中, 计算输入各个维度的均值和标准差。gamma与beta是可学习的大小为C的参数向量 (C为输入大小)

在训练时,该层计算每次输入的均值与方差,并进行移动平均。移动平均默认的动量值为 0.1。

在验证时, 训练求得的均值/方差将用于标准化验证数据。

参数:

- **num_features**: 来自期望输入的特征数,该期望输入的大小为'batch_size x num_features depth x height x width'
- eps: 为保证数值稳定性(分母不能趋近或取0),给分母加上的值。默认为1e-5。
- momentum: 动态均值和动态方差所使用的动量。默认为0.1。
- affine: 一个布尔值, 当设为true, 给该层添加可学习的仿射变换参数。

Shape: - 输入: (N, C, D, H, W) - 输出: (N, C, D, H, W) (输入输出相同)

例子

```
>>> # With Learnable Parameters
>>> m = nn.BatchNorm3d(100)
>>> # Without Learnable Parameters
>>> m = nn.BatchNorm3d(100, affine=False)
>>> input = autograd.Variable(torch.randn(20, 100, 35, 45, 10))
>>> output = m(input)
```

class torch.nn.RNN(args, * kwargs)[source]

将一个多层的 Elman RNN , 激活函数为 tanh 或者 ReLU , 用于输入序列。

对输入序列中每个元素,RNN 每层的计算公式为 \$\$ h_t=tanh(w_{ih} $x_t+b_{ih}+w_{hh}$ h_{t-1}+b_{hh}) \$\$ \$h_t\$是时刻\$t\$的隐状态。 \$x_t\$是上一层时刻\$t\$的隐状态,或者是第一层在时刻\$t\$的输入。如果 nonlinearity='relu',那么将使用 relu 代替 tanh 作为激活函数。

参数说明:

- input_size 输入 x 的特征数量。
- hidden size 隐层的特征数量。
- num layers RNN的层数。
- nonlinearity 指定非线性函数使用 tanh 还是 relu。默认是 tanh 。
- bias 如果是 False , 那么RNN层就不会使用偏置权重 \$b_ih\$和\$b_hh\$,默认是 True
- batch_first 如果 True 的话,那么输入 Tensor 的shape应该是[batch_size, time_step, feature],输出也是这样。
- dropout 如果值非零,那么除了最后一层外,其它层的输出都会套上一个 dropout 层。
- bidirectional 如果 True ,将会变成一个双向 RNN ,默认为 False 。

man 的输入: (input, h_0) - input (seq_len, batch, input_size): 保存输入序列特征的 tensor 。
input 可以是被填充的变长的序列。细节请看 torch.nn.utils.rnn.pack_padded_sequence()

• h 0 (num layers * num directions, batch, hidden size): 保存着初始隐状态的 tensor

RNN 的输出: (output, h_n)

- output (seq_len, batch, hidden_size * num_directions): 保存着 RNN 最后一层的输出特征。如果输入是被填充过的序列,那么输出也是被填充的序列。
- h_n (num_layers * num_directions, batch, hidden_size): 保存着最后一个时刻隐状态。

RNN 模型参数:

- weight_ih_l[k] 第 k 层的 input-hidden 权重, 可学习, 形状是 (input_size x hidden_size)。
- weight_hh_l[k] 第 k 层的 hidden-hidden 权重, 可学习, 形状是 (hidden_size x hidden_size)
- bias_ih_l[k] 第 k 层的 input-hidden 偏置,可学习,形状是 (hidden_size)
- bias_hh_l[k] 第 k 层的 hidden-hidden 偏置,可学习,形状是 (hidden_size)

示例:

```
rnn = nn.RNN(10, 20, 2)
input = Variable(torch.randn(5, 3, 10))
h0 = Variable(torch.randn(2, 3, 20))
output, hn = rnn(input, h0)
```

class torch.nn.LSTM(args, * kwargs)[source]

将一个多层的 (LSTM) 应用到输入序列。

对输入序列的每个元素,LSTM 的每层都会执行以下计算: \$\$ \begin{aligned} i_t &= sigmoid(W_{ii}x_t+b_{ii}+W_{hi}h_{t-1}+b_{hi}) \ f_t &= sigmoid(W_{ii}x_t+b_{ii}+W_{hf}h_{t-1}+b_{hi}) \ o_t &= sigmoid(W_{io}x_t+b_{io}+W_{ho}h_{t-1}+b_{ho}) \ g_t &= tanh(W_{ig}x_t+b_{ig}+W_{hg}h_{t-1}+b_{hg}) \ c_t &= f_t c_{t-1}+i_t g_t \ h_t &= o_t*tanh(c_t) \ end{aligned} \$\$ \$h_t\$是时刻\$t\$的隐状态,\$c_t\$是时刻\$t\$的细胞状态,\$x_t\$是上一层的在时刻\$t\$的隐状态或者是第一层在时刻\$t\$的输入。\$i_t,f_t,g_t,o_t\$分别代表输入门,遗忘门,细胞和输出门。

参数说明:

- input size 输入的特征维度
- hidden size 隐状态的特征维度
- num layers 层数 (和时序展开要区分开)
- bias 如果为 False , 那么 LSTM 将不会使用\$b_{ih},b_{hh}\$, 默认为 True 。
- batch_first 如果为 True ,那么输入和输出 Tensor 的形状为 (batch, seq, feature)
- dropout 如果非零的话,将会在 RNN 的输出上加个 dropout , 最后一层除外。
- bidirectional 如果为 True ,将会变成一个双向 RNN ,默认为 False 。

LSTM 输入: input, (h_0, c_0)

- input (seq_len, batch, input_size): 包含输入序列特征的 Tensor 。也可以是 packed variable ,详见 [pack_padded_sequence](#torch.nn.utils.rnn.pack_padded_sequence(input, lengths, batch_first=False[source])
- h_0 (num_layers * num_directions, batch, hidden_size):保存着 batch 中每个元素的初始化隐
 状态的 Tensor
- c_0 (num_layers * num_directions, batch, hidden_size): 保存着 batch 中每个元素的初始化细胞状态的 Tensor

LSTM 输出 output, (h_n, c_n)

- output (seq_len, batch, hidden_size * num_directions): 保存 RNN 最后一层的输出的 Tensor 。 如果输入是 torch.nn.utils.rnn.PackedSequence ,那么输出也是 torch.nn.utils.rnn.PackedSequence 。
- h_n (num_layers * num_directions, batch, hidden_size): Tensor , 保存着 RNN 最后一 ^{● v: latest ▼} 步的隐状态。

c_n (num_layers * num_directions, batch, hidden_size): Tensor , 保存着 RNN 最后一个时间 步的细胞状态。

LSTM 模型参数:

- weight_ih_l[k] 第 k 层可学习的 input-hidden 权重(\$W_{ii}|W_{ig}|W_{ig}|W_{io}\$), 形状为 (input_size x 4*hidden_size)
- weight_hh_l[k] 第 k 层可学习的 hidden-hidden 权重(\$W_{hi}|W_{hf}|W_{hg}|W_{ho}\$), 形状为 (hidden_size x 4*hidden_size)。
- bias_ih_l[k] 第 k 层可学习的 input-hidden 偏置(\$b_{ii}|b_{ij}|b_{ig}|b_{io}\$), 形状为 (
 4*hidden_size)
- bias_hh_l[k] 第 k 层可学习的 hidden-hidden 偏置(\$b_{hi}|b_{hf}|b_{hg}|b_{ho}\$), 形状为 (
 4*hidden_size) 。 示例:

```
lstm = nn.LSTM(10, 20, 2)
input = Variable(torch.randn(5, 3, 10))
h0 = Variable(torch.randn(2, 3, 20))
c0 = Variable(torch.randn(2, 3, 20))
output, hn = lstm(input, (h0, c0))
```

class torch.nn.GRU(args, * kwargs)[source]

将一个多层的GRU用于输入序列。

对输入序列中的每个元素, 每层进行了一下计算:

\$\$ \begin{aligned} r_t &=sigmoid(W_{ir}x_t+b_{ir}+W_{hr}h_{(t-1)}+b_{hr})\ i_t&=sigmoid(W_{ii}x_t+b_{ii}+W_{hi}h_{(t-1)}+b_{hi})\ n_t&=tanh(W_{in}x_t+b_{in}+rt(W_{hn}h_{(t-1)}+b_{hn}))\ h_t &=(1-i_t) nt+i_t*h(t-1) \end{aligned} \$\$ \$h_t\$是是时间\$t\$的上的隐状态,\$x_t\$是前一层\$t\$时刻的隐状态或者是第一层的\$t\$时刻的输入,\$r_t, i_t, n_t\$分别是重置门,输入门和新门。

参数说明: -input_size - 期望的输入\$x\$的特征值的维度 - hidden_size - 隐状态的维度 - num_layers - RNN 的层数。 - bias - 如果为 False ,那么 RNN 层将不会使用 bias ,默认为 True 。 - batch_first - 如果为 True 的话,那么输入和输出的 tensor 的形状是 (batch, seq, feature)。 - dropout - 如果非零的话,将会在 RNN 的输出上加个 dropout ,最后一层除外。 - bidirectional - 如果为 True ,将会变成一个双向 RNN ,默认为 False 。

输入: input, h_0

- input (seq_len, batch, input_size): 包含输入序列特征的 Tensor 。也可以是 packed variable
 , 详见 [pack_padded_sequence](#torch.nn.utils.rnn.pack_padded_sequence(input, lengths, batch_first=False[source])。
- h_0 (num_layers * num_directions, batch, hidden_size):保存着 batch 中每个元素的初始化隐状态的 Tensor

输出: output, h_n

- output (seq_len, batch, hidden_size * num_directions): ten保存_RNN 最后一层的输出的 Tensor 。如果输入是 torch.nn.utils.rnn.PackedSequence ,那么输出也是 torch.nn.utils.rnn.PackedSequence 。
- h_n (num_layers * num_directions, batch, hidden_size): Tensor, 保存着 RNN 最后一个时间 步的隐状态。

变量:

- weight_ih_l[k] 第 k 层可学习的 input-hidden 权重(\$W_{ir}|W_{ii}|W_{ii}), 形状为 (input_size x 3*hidden_size)
- weight_hh_l[k] 第 k 层可学习的 hidden-hidden 权重(\$W_{hr}|W_{hi}|W_{hn}\$), 形状为 (hidden_size x 3*hidden_size)。
- bias_ih_l[k] 第 k 层可学习的 input-hidden 偏置(\$b_{ir}|b_{ii}|b_{in}\$), 形状为 (
 3*hidden_size)
- bias_hh_l[k] 第 k 层可学习的 hidden-hidden 偏置(\$b_{hr}|b_{hi}|b_{hi}), 形状为 (
 3*hidden_size)。

例子:

```
rnn = nn.GRU(10, 20, 2)
input = Variable(torch.randn(5, 3, 10))
h0 = Variable(torch.randn(2, 3, 20))
output, hn = rnn(input, h0)
```

class torch.nn.RNNCell(input_size, hidden_size, bias=True, nonlinearity='tanh')[source]

一个 Elan RNN cell , 激活函数是 tanh 或 ReLU , 用于输入序列。 将一个多层的 Elman RNNCell , 激活函数为 tanh 或者 ReLU , 用于输入序列。 \$\$ h'=tanh(w_{ih} x+b_{ih}+w_{h}) h+b_{h}) \$\$ 如果 nonlinearity=relu , 那么将会使用 ReLU 来代替 tanh 。

参数:

- input_size 输入\$x\$, 特征的维度。
- hidden_size 隐状态特征的维度。
- bias 如果为 False , RNN cell 中将不会加入 bias , 默认为 True 。
- nonlinearity 用于选择非线性激活函数 [tanh | relu]. 默认值为: tanh

输入: input, hidden

- input (batch, input_size): 包含输入特征的 tensor 。
- hidden (batch, hidden_size): 保存着初始隐状态值的 tensor 。

输出: h'

• h' (batch, hidden size):下一个时刻的隐状态。

变量:

```
• weight_ih - input-hidden 权重, 可学习, 形状是 (input_size x hidden_size) 。
```

- weight_hh hidden-hidden 权重,可学习,形状是 (hidden_size x hidden_size)
- bias_ih input-hidden 偏置,可学习,形状是 (hidden_size)
- bias_hh hidden-hidden 偏置,可学习,形状是 (hidden size)

例子:

```
rnn = nn.RNNCell(10, 20)
input = Variable(torch.randn(6, 3, 10))
hx = Variable(torch.randn(3, 20))
output = []
for i in range(6):
 hx = rnn(input[i], hx)
 output.append(hx)
```

class torch.nn.LSTMCell(input_size, hidden_size, bias=True)[source]

LSTM cell . \$\$ \begin{aligned} i &= sigmoid(W_{ii}x+b_{ii}+W_{hi}h+b_{hi}) \ f &= sigmoid(W_{if}x+b_{if}+W_{hf}h+b_{hf}) \ o &= sigmoid(W_{io}x+b_{io}+W_{ho}h+b_{ho}) \ g &= tanh(W_{ig}x+b_{ig}+W_{hg}h+b_{hg}) \ c' &= f_t c_{t-1}+i_t g_t \ h' &= o_t*tanh(c') \end{aligned} \$\$

参数:

- input_size 输入的特征维度。
- hidden size 隐状态的维度。
- bias 如果为 False , 那么将不会使用 bias 。默认为 True 。

LSTM 输入: input, (h_0, c_0)

- input (seq_len, batch, input_size): 包含输入序列特征的 Tensor 。也可以是 packed variable ,详见 [pack_padded_sequence](#torch.nn.utils.rnn.pack_padded_sequence(input, lengths, batch_first=False[source])
- h_0 (batch, hidden_size):保存着 batch 中每个元素的初始化隐状态的 Tensor
- c_0 (batch, hidden_size): 保存着 batch 中每个元素的初始化细胞状态的 Tensor

输出: h_1, c_1

- h_1 (batch, hidden_size): 下一个时刻的隐状态。
- c_1 (batch, hidden_size): 下一个时刻的细胞状态。

LSTM 模型参数:

- weight_ih input-hidden 权重(\$W_{ii}|W_{ig}|W_{io}\$), 形状为 (input_size x 4*hidden_size)
- weight_hh hidden-hidden 权重(\$W_{hi}|W_{hg}|W_{ho}\$), 形状为 (hidden_size x 4*hidden_size)。
- bias_ih input-hidden 偏置(\$b_{ii}|b_{ig}|b_{io}\$), 形状为 (4*hidden_size)
- bias_hh hidden-hidden 偏置(\$b_{hi}|b_{hf}|b_{hg}|b_{ho}\$), 形状为(4*hidden_size)。

Examples:

```
rnn = nn.LSTMCell(10, 20)
input = Variable(torch.randn(6, 3, 10))
hx = Variable(torch.randn(3, 20))
cx = Variable(torch.randn(3, 20))
output = []
for i in range(6):
 hx, cx = rnn(input[i], (hx, cx))
 output.append(hx)
```

class torch.nn.GRUCell(input_size, hidden_size, bias=True)[source]

 $\begin{aligned} $r\&=sigmoid(W_{ir}x+b_{ir}+W_{hr}h+b_{hr})\ i\&=sigmoid(W_{ii}x+b_{ii}+W_{hi}h+b_{hi})\ n\&=tanh(W_{in}x+b_{in}+r(W_{hn}h+b_{hn}))\ h'\&=(1-i)n+i*h \end{aligned} $$

参数说明: - input_size - 期望的输入\$x\$的特征值的维度 - hidden_size - 隐状态的维度 - bias - 如果为 False , 那么 RNN 层将不会使用 bias , 默认为 True 。

输入: input, h_0

- input (batch, input_size): 包含输入特征的 Tensor
- h_0 (batch, hidden_size):保存着 batch 中每个元素的初始化隐状态的 Tensor

输出: h_1

• h_1 (batch, hidden_size): Tensor , 保存着 RNN 下一个时刻的隐状态。

变量:

- weight_ih input-hidden 权重(\$W_{ir}|W_{ii}|W_{in}\$), 形状为 (input_size x 3*hidden_size)
- weight_hh hidden-hidden 权重(\$W_{hr}|W_{hi}|W_{hn}\$), 形状为 (hidden_size x 3*hidden_size)。
- bias_ih input-hidden 偏置(\$b_{ir}|b_{ii}|b_{in}\$), 形状为 (3*hidden_size)
- v: latest ▼
- bias_hh hidden-hidden 偏置(\$b_{hr}|b_{hi}|b_{hn}\$), 形状为 (3*hidden_size) 。

例子:

```
rnn = nn.GRUCell(10, 20)
input = Variable(torch.randn(6, 3, 10))
hx = Variable(torch.randn(3, 20))
output = []
for i in range(6):
 hx = rnn(input[i], hx)
 output.append(hx)
```

Linear layers

```
class torch.nn.Linear(in_features, out_features, bias=True)
```

对输入数据做线性变换: y = Ax + b

参数:

- in_features 每个输入样本的大小
- out_features 每个输出样本的大小
- bias 若设置为False,这层不会学习偏置。默认值: True

形状:

输入: (N, in_features)输出: (N, out_features)

变量:

- weight -形状为(out_features x in_features)的模块中可学习的权值
- bias -形状为(out_features)的模块中可学习的偏置

例子:

```
>>> m = nn.Linear(20, 30)
>>> input = autograd.Variable(torch.randn(128, 20))
>>> output = m(input)
>>> print(output.size())
```

Dropout layers

```
class torch.nn.Dropout(p=0.5, inplace=False)
```

随机将输入张量中部分元素设置为0。对于每次前向调用,被置0的元素都是随机的。

v: latest ▼

参数:

- p-将元素置0的概率。默认值: 0.5
- in-place 若设置为True, 会在原地执行操作。默认值: False

形状:

输入: 任意。输入可以为任意形状。输出: 相同。输出和输入形状相同。

例子:

```
>>> m = nn.Dropout(p=0.2)
>>> input = autograd.Variable(torch.randn(20, 16))
>>> output = m(input)
```

```
class torch.nn.Dropout2d(p=0.5, inplace=False)
```

随机将输入张量中整个通道设置为0。对于每次前向调用,被置0的通道都是随机的。

通常输入来自Conv2d模块。

像在论文Efficient Object Localization Using Convolutional Networks,如果特征图中相邻像素是强相关的(在前几层卷积层很常见),那么iid dropout不会归一化激活,而只会降低学习率。

在这种情形, nn.Dropout2d() 可以提高特征图之间的独立程度, 所以应该使用它。

参数:

- p(float, optional) 将元素置0的概率。
- in-place(bool, optional) 若设置为True, 会在原地执行操作。

形状:

• 输入: (N, C, H, W)

• **输出:** (N, C, H, W) (与输入形状相同)

例子:

```
>>> m = nn.Dropout2d(p=0.2)
>>> input = autograd.Variable(torch.randn(20, 16, 32, 32))
>>> output = m(input)
```

```
class torch.nn.Dropout3d(p=0.5, inplace=False)
```

随机将输入张量中整个通道设置为0。对于每次前向调用,被置0的通道都是随机的。

像在论文Efficient Object Localization Using Convolutional Networks,如果特征图中相邻像素是强相关的(在前几层卷积层很常见),那么iid dropout不会归一化激活,而只会降低学习率。

在这种情形, nn.Dropout3d() 可以提高特征图之间的独立程度, 所以应该使用它。

参数:

- p(float, optional) 将元素置0的概率。
- in-place(bool, optional) 若设置为True, 会在原地执行操作。

形状:

• 输入: N, C, D, H, W)

• **输出:** (N, C, D, H, W) (与输入形状相同)

例子:

```
>>> m = nn.Dropout3d(p=0.2)
>>> input = autograd.Variable(torch.randn(20, 16, 4, 32, 32))
>>> output = m(input)
```

Sparse layers

```
class torch.nn.Embedding(num_embeddings, embedding_dim, padding_idx=None, max_norm=None, norm_typ
```

一个保存了固定字典和大小的简单查找表。

这个模块常用来保存词嵌入和用下标检索它们。模块的输入是一个下标的列表,输出是对应的词嵌入。

参数:

- num_embeddings (int) 嵌入字典的大小
- embedding_dim (int) 每个嵌入向量的大小
- padding_idx (int, optional) 如果提供的话,输出遇到此下标时用零填充
- max_norm (float, optional) 如果提供的话,会重新归一化词嵌入,使它们的范数小于提供的值
- norm_type (float, optional) 对于max_norm选项计算p范数时的p
- scale_grad_by_freq (boolean, optional) 如果提供的话,会根据字典中单词频率缩) 🗐 v: latest 🔻

变量:

• weight (Tensor) - 形状为(num_embeddings, embedding_dim)的模块中可学习的权值

形状:

• 输入: LongTensor (N, W), N = mini-batch, W = 每个mini-batch中提取的下标数

• 输出: (N, W, embedding_dim)

例子:

```
>>> # an Embedding module containing 10 tensors of size 3
>>> embedding = nn.Embedding(10, 3)
>>> # a batch of 2 samples of 4 indices each
>>> input = Variable(torch.LongTensor([[1,2,4,5],[4,3,2,9]]))
>>> embedding(input)
Variable containing:
(0 ,.,.) =
 -1.0822 1.2522 0.2434
 0.8393 -0.6062 -0.3348
 0.6597 0.0350 0.0837
 0.5521 0.9447 0.0498
(1,.,.) =
 0.6597 0.0350 0.0837
 -0.1527 0.0877 0.4260
 0.8393 -0.6062 -0.3348
 -0.8738 -0.9054 0.4281
[torch.FloatTensor of size 2x4x3]
>>> # example with padding_idx
>>> embedding = nn.Embedding(10, 3, padding_idx=0)
>>> input = Variable(torch.LongTensor([[0,2,0,5]]))
>>> embedding(input)
Variable containing:
(0,.,.) =
  0.0000 0.0000 0.0000
  0.3452 0.4937 -0.9361
 0.0000 0.0000 0.0000
 0.0706 -2.1962 -0.6276
[torch.FloatTensor of size 1x4x3]
```

Distance functions

```
class torch.nn.PairwiseDistance(p=2, eps=1e-06)
```

按批计算向量v1,v2之间的距离:

$$\left\|x\right\|_p := \left(\sum_{i=1}^n |x_i|^p\right)^{1/p}$$

参数:

x (Tensor): 包含两个输入batch的张量

• p (real): 范数次数, 默认值: 2

形状:

- 输入: (N, D), 其中D=向量维数
- 输出: (N, 1)

```
>>> pdist = nn.PairwiseDistance(2)
>>> input1 = autograd.Variable(torch.randn(100, 128))
>>> input2 = autograd.Variable(torch.randn(100, 128))
>>> output = pdist(input1, input2)
```

Loss functions

基本用法:

```
criterion = LossCriterion() #构造函数有自己的参数
loss = criterion(x, y) #调用标准时也有参数
```

计算出来的结果已经对 mini-batch 取了平均。

class torch.nn.L1Loss(size_average=True)[source]

创建一个衡量输入 x (模型预测输出)和目标 y 之间差的绝对值的平均值的标准。

$$loss(x, y) = 1/n \sum |x_i - y_i|$$

- x 和 y 可以是任意形状,每个包含 n 个元素。
- 如果在创建 L1Loss 实例的时候在构造函数中传入 size_average=False , 那么求出来的绝对 值的和将不会除以 n

class torch.nn.MSELoss(size_average=True)[source]

创建一个衡量输入 x (模型预测输出)和目标 y 之间均方误差标准。

$$loss(x, y) = 1/n \sum_{i=1}^{n} (x_i - y_i)^2$$

- 🗴 和 🔻 可以是任意形状, 每个包含 n 个元素。
- 对 个元素对应的差值的绝对值求和,得出来的结果除以 。
- 如果在创建 MSELoss 实例的时候在构造函数中传入 size_average=False , 那么求出来的平方 和将不会除以 n

class torch.nn.CrossEntropyLoss(weight=None, size_average=True)

此标准将 LogSoftMax 和 NLLLoss 集成到一个类中。

当训练一个多类分类器的时候,这个方法是十分有用的。

• weight(tensor): 1-D tensor, n 个元素,分别代表n 类的权重,如果你的训练样本很不均衡的话,是非常有用的。默认值为None。

调用时参数:

- input:包含每个类的得分, 2-D tensor, shape 为 batch*n
- target: 大小为 n 的 1-D tensor , 包含类别的索引(0到 n-1)。

Loss可以表述为以下形式:

$$loss(x, class) = -\log \frac{exp(x[class])}{\sum_{j} exp(x[j]))} = -x[class] + log(\sum_{j} exp(x[j]))$$

当 weight 参数被指定的时候, loss 的计算公式变为:

$$loss(x, class) = weights[class] * (-x[class] + log(\sum_{j} exp(x[j])))$$

计算出的 loss 对 mini-batch 的大小取了平均。

形状(shape):

- Input: (N,C) c 是类别的数量
- Target: (N) N 是 mini-batch 的大小, 0 <= targets[i] <= C-1

class torch.nn.NLLLoss(weight=None, size_average=True)[source]

负的 log likelihood loss 损失。用于训练一个 n 类分类器。

如果提供的话,weight 参数应该是一个 1-D tensor,里面的值对应类别的权重。当你的训练集样本不均衡的话,使用这个参数是非常有用的。

输入是一个包含类别 log-probabilities 的 2-D tensor, 形状是 (mini-batch, n)

可以通过在最后一层加 LogSoftmax 来获得类别的 log-probabilities 。

如果您不想增加一个额外层的话,您可以使用 CrossEntropyLoss 。

此 loss 期望的 target 是类别的索引 (0 to N-1, where N = number of classes)

此 loss 可以被表示如下:

如果 weights 参数被指定的话, loss 可以表示如下:

```
loss(x, class) = -weights[class] * x[class]
```

参数说明:

- weight (Tensor, optional) 手动指定每个类别的权重。如果给定的话,必须是长度为nclasses
- size_average (bool, optional) 默认情况下,会计算 mini-batch``loss 的平均值。然而,如果 size_average=False 那么将会把 mini-batch 中所有样本的 loss 累加起来。

形状:

- Input: (N,C), c 是类别的个数
- Target: (N), target 中每个值的大小满足 0 <= targets[i] <= C-1

例子:

```
m = nn.LogSoftmax()
loss = nn.NLLLoss()
# input is of size nBatch x nClasses = 3 x 5
input = autograd.Variable(torch.randn(3, 5), requires_grad=True)
# each element in target has to have 0 <= value < nclasses
target = autograd.Variable(torch.LongTensor([1, 0, 4]))
output = loss(m(input), target)
output.backward()</pre>
```

class torch.nn.NLLLoss2d(weight=None, size_average=True)[source]

对于图片的 negative log likehood loss 。计算每个像素的 NLL loss 。

参数说明:

- weight (Tensor, optional) 用来作为每类的权重,如果提供的话,必须为 1-D tensor,大小为 c: 类别的个数。
- size_average 默认情况下,会计算 mini-batch loss均值。如果设置为 False 的话,将会 累加 mini-batch 中所有样本的 loss 值。默认值: True 。

形状:

- Input: (N,C,H,W) c 类的数量
- Target: (N,H,W) where each value is 0 <= targets[i] <= C-1

例子:

```
m = nn.Conv2d(16, 32, (3, 3)).float()
loss = nn.NLLLoss2d()
# input is of size nBatch x nClasses x height x width
input = autograd.Variable(torch.randn(3, 16, 10, 10))
# each element in target has to have 0 <= value < nclasses
target = autograd.Variable(torch.LongTensor(3, 8, 8).random_(0, 4))
output = loss(m(input), target)
output.backward()</pre>
```

class torch.nn.KLDivLoss(weight=None, size_average=True)[source]

计算 KL 散度损失。

KL散度常用来描述两个分布的距离,并在输出分布的空间上执行直接回归是有用的。

与 NLLLoss 一样,给定的输入应该是 log-probabilities 。然而。和 NLLLoss 不同的是, input 不限于 2-D tensor,因为此标准是基于 element 的。

target 应该和 input 的形状相同。

此loss可以表示为:

$$loss(x, target) = \frac{1}{n} \sum_{i} (target_i * (log(target_i) - x_i))$$

默认情况下,loss会基于 element 求平均。如果 size_average=False loss 会被累加起来。

class torch.nn.BCELoss(weight=None, size_average=True)[source]

计算 target 与 output 之间的二进制交叉熵。 \$\$ loss(o,t)=-\frac{1}{n}\sum_i(t[i] log(o[i])+(1-t[i])\log(1-o[i])) \$\$ 如果 weight 被指定: \$\$ loss(o,t)=-\frac{1}{n}\sum_iweights[i] (t[i]\log(o[i])+(1-t[i])* log(1-o[i])) \$\$

这个用于计算 auto-encoder 的 reconstruction error 。注意 0<=target[i]<=1。

默认情况下, loss会基于 element 平均, 如果 size_average=False 的话, loss 会被累加。

class torch.nn.MarginRankingLoss(margin=0, size_average=True) [source]

创建一个标准,给定输入 \$x1\$,\$x2\$两个1-D mini-batch Tensor's,和一个\$y\$(1-D mini-batch tensor),\$y\$里面的值只能是-1或1。

如果 y=1 ,代表第一个输入的值应该大于第二个输入的值,如果 y=-1 的话,则相反。

mini-batch 中每个样本的loss的计算公式如下:

v: latest ▼

如果 size_average=True ,那么求出的 loss 将会对 mini-batch 求平均,反之,求出的 loss 会累加。默认情况下, size_average=True 。

class torch.nn.HingeEmbeddingLoss(size_average=True)[source]

给定一个输入 \$x\$(2-D mini-batch tensor)和对应的标签 \$y\$ (1-D tensor,1,-1),此函数用来计算之间的损失值。这个 loss 通常用来测量两个输入是否相似,即:使用L1 成对距离。典型是用在学习非线性 embedding 或者半监督学习中:

$$loss(x, y) = \frac{1}{n} \sum_{i} \left\{ x_{i}, \quad \text{if } y_{i} == 1 \text{ } max(0, margin - x_{i}), \quad \text{if } y_{i} == -1 \right\}$$

\$x\$和\$y\$可以是任意形状,且都有 n 的元素, loss 的求和操作作用在所有的元素上,然后除以 n 。如果您不想除以 n 的话,可以通过设置 size average=False 。

margin 的默认值为1,可以通过构造函数来设置。

class torch.nn.MultiLabelMarginLoss(size_average=True)[source]

计算多标签分类的 hinge loss (margin-based loss), 计算 loss 时需要两个输入: input x(2-D mini-batch Tensor), 和 output y(2-D tensor 表示mini-batch中样本类别的索引)。

$$loss(x, y) = \frac{1}{x. \, size(0)} \sum_{i=0, i=0}^{I, J} (max(0, 1 - (x[y[j]] - x[i])))$$

其中 [I=x.size(0), J=y.size(0)]。对于所有的 i 和 j , 满足 \$y[j]\neq0, i \neq y[j]\$

x 和 y 必须具有同样的 size 。

这个标准仅考虑了第一个非零 y[j] targets 此标准允许了,对于每个样本来说,可以有多个类别。

class torch.nn.SmoothL1Loss(size_average=True)[source]

平滑版 L1 loss。

loss的公式如下:

$$loss(x, y) = \frac{1}{n} \sum_{i} \left\{ 0.5 * (x_i - y_i)^2, \quad if |x_i - y_i| < 1 |x_i - y_i| - 0.5, \quad otherwise \right\}$$

此loss对于异常点的敏感性不如 MSELoss , 而且 , 在某些情况下防止了梯度爆炸 , (参照 Fast R-CNN)。这个 loss 有时也被称为 Huber loss 。

x和y可以是任何包含 n 个元素的tensor。默认情况下,求出来的 loss 会除以 n ,可以通过设置 size_average=True 使loss累加。

class torch.nn.SoftMarginLoss(size_average=True)[source]

创建一个标准,用来优化2分类的 logistic loss 。输入为 x (一个 2-D mini-batch Tensor) 和目标 y (一个包含1或-1的Tensor) 。

$$loss(x, y) = \frac{1}{x. \ nelement()} \sum_{i} (log(1 + exp(-y[i] * x[i])))$$

如果求出的 loss 不想被平均可以通过设置 size_average=False 。

class torch.nn.MultiLabelSoftMarginLoss(weight=None, size_average=True)[source]

创建一个标准,基于输入x和目标y的 max-entropy ,优化多标签 one-versus-all 的损失。 x :2-D mini-batch Tensor; y :binary 2D Tensor。对每个mini-batch中的样本,对应的loss为:

$$loss(x, y) = -\frac{1}{x. \, nElement()} \sum_{i=0}^{I} y[i] log \frac{exp(x[i])}{(1 + exp(x[i])} + (1 - y[i]) log \frac{1}{1 + exp(x[i])}$$

其中 I=x.nElement()-1, \$y[i] \in {0,1}\$, y 和 x 必须要有同样 size 。

class torch.nn.CosineEmbeddingLoss(margin=0, size_average=True) [source]

给定输入 Tensors , x1 , x2 和一个标签Tensor y (元素的值为1或-1)。此标准使用 cosine 距 离测量两个输入是否相似,一般用来用来学习非线性 embedding 或者半监督学习。

margin 应该是-1到1之间的值,建议使用0到0.5。如果没有传入 margin 实参,默认值为0。

每个样本的loss是:

$$loss(x, y) = \begin{cases} 1 - cos(x1, x2), & if y == 1 \ max(0, cos(x1, x2) - margin), & if y == -1 \end{cases}$$

如果 size_average=True 求出的loss会对batch求均值,如果 size_average=False 的话,则会累加 loss 。默认情况 size_average=True 。

class torch.nn.MultiMarginLoss(p=1, margin=1, weight=None, size_average=True)[source]

用来计算multi-class classification的hinge loss(magin-based loss)。输入是 x (2D m v: latest v batch Tensor), y (1D Tensor)包含类别的索引, 0 <= y <= x.size(1))。

对每个mini-batch样本:

$$loss(x, y) = \frac{1}{x. \, size(0)} \sum_{i=0}^{I} (max(0, margin - x[y] + x[i])^{p})$$

其中 [I=x.size(0)] \$i\neq y\$。可选择的,如果您不想所有的类拥有同样的权重的话,您可以通过在构造函数中传入 weights 参数来解决这个问题,weights 是一个1D权重Tensor。

传入weights后, loss函数变为:

$$loss(x, y) = \frac{1}{x. \, size(0)} \sum_{i} max(0, w[y] * (margin - x[y] - x[i]))^{p}$$

默认情况下,求出的loss会对mini-batch取平均,可以通过设置 size_average=False 来取消取平均操作。

Vision layers

class torch.nn.PixelShuffle(upscale_factor)[source]

将shape为\$[N, C*r^2, H, W]\$的 Tensor 重新排列为shape为\$[N, C, H*r, W*r]\$的Tensor。 当使用 <u>stride=1/r</u> 的sub-pixel卷积的时候,这个方法是非常有用的。

请看paperReal-Time Single Image and Video Super-Resolution Using an Efficient Sub-Pixel Convolutional Neural Network by Shi et. al (2016) 获取详细信息。

参数说明:

• upscale_factor (int) - 增加空间分辨率的因子

Shape:

- Input: \$[N,C*upscale_factor^2,H,W\$]
- Output: \$[N,C,Hupscale_factor,Wupscale_factor]\$

例子:

```
>>> ps = nn.PixelShuffle(3)
>>> input = autograd.Variable(torch.Tensor(1, 9, 4, 4))
>>> output = ps(input)
>>> print(output.size())
torch.Size([1, 1, 12, 12])
```

class torch.nn.UpsamplingNearest2d(size=None, scale_factor=None)

对于多channel 输入进行 2-D 最近邻上采样。

可以通过 size 或者 scale factor 来指定上采样后的图片大小。

当给定 size 时, size 的值将会是输出图片的大小。

参数:

- size (tuple, optional) 一个包含两个整数的元组 (H_out, W_out)指定了输出的长宽
- scale factor (int, optional) 长和宽的一个乘子

形状:

- Input: (N,C,H_in,W_in)
- Output: (N,C,H_out,W_out) Hout=floor(H_in*scale_factor) Wout=floor(W_in*scale_factor)

例子:

```
>>> inp
Variable containing:
(0,0,...) =
 1 2
 3 4
[torch.FloatTensor of size 1x1x2x2]
>>> m = nn.UpsamplingNearest2d(scale_factor=2)
>>> m(inp)
Variable containing:
(0,0,.,.) =
 1 1 2 2
 1 1 2 2
 3
 4
 3 3 4 4
[torch.FloatTensor of size 1x1x4x4]
```

class torch.nn.UpsamplingBilinear2d(size=None, scale_factor=None)

[source]

对于多channel 输入进行 2-D bilinear 上采样。

可以通过 size 或者 scale factor 来指定上采样后的图片大小。

当给定 size 时, size 的值将会是输出图片的大小。

参数:

- size (tuple, optional) 一个包含两个整数的元组 (H_out, W_out)指定了输出的长宽
- scale_factor (int, optional) 长和宽的一个乘子

v: latest ▼

- Input: (N,C,H_in,W_in)
- Output: (N,C,H_out,W_out) Hout=floor(H_in*scale_factor) Wout=floor(W_in*scale_factor)

例子:

```
>>> inp
Variable containing:
(0 ,0 ,.,.) =
 1 2
 3 4
[torch.FloatTensor of size 1x1x2x2]

>>> m = nn.UpsamplingBilinear2d(scale_factor=2)
>>> m(inp)
Variable containing:
(0 ,0 ,.,.) =
 1.0000 1.3333 1.6667 2.0000
 1.6667 2.0000 2.3333 2.6667
 2.3333 2.6667 3.0000 3.3333
 3.0000 3.3333 3.6667 4.0000
[torch.FloatTensor of size 1x1x4x4]
```

Multi-GPU layers

class torch.nn.DataParallel(module, device_ids=None, output_device=None, dim=0)[source]

在模块级别上实现数据并行。

此容器通过将 mini-batch 划分到不同的设备上来实现给定 module 的并行。在 forward 过程中, module 会在每个设备上都复制一遍,每个副本都会处理部分输入。在 backward 过程中, 副本上的梯度会累加到原始 module 上。

batch的大小应该大于所使用的GPU的数量。还应当是GPU个数的整数倍,这样划分出来的每一块都会有相同的样本数量。

请看: Use nn.DataParallel instead of multiprocessing

除了 Tensor ,任何位置参数和关键字参数都可以传到DataParallel中。所有的变量会通过指定的 dim 来划分(默认值为0)。原始类型将会被广播,但是所有的其它类型都会被浅复制。所以如果在模型的 forward 过程中写入的话,将会被损坏。

参数说明:

- module 要被并行的module
- device_ids CUDA设备,默认为所有设备。
- output_device 输出设备 (默认为device_ids[0])

```
net = torch.nn.DataParallel(model, device_ids=[0, 1, 2])
output = net(input_var)
```

Utilities

工具函数

torch.nn.utils.clip_grad_norm(parameters, max_norm, norm_type=2)[source]

Clips gradient norm of an iterable of parameters.

正则項的值由所有的梯度计算出来,就像他们连成一个向量一样。梯度被 in-place operation 修改。

参数说明: - parameters (Iterable[Variable]) - 可迭代的 variables , 它们的梯度即将被标准化。 - max_norm (float or int) - clip 后, gradients p-norm 值 - norm_type (float or int) - 标准化的类型, p-norm. 可以是 inf 代表 infinity norm.

关于norm

返回值:

所有参数的p-norm值。

torch.nn.utils.rnn.PackedSequence(_cls, data, batch_sizes)[source]

Holds the data and list of batch_sizes of a packed sequence.

All RNN modules accept packed sequences as inputs. 所有的 RNN 模块都接收这种被包裹后的序列作为它们的输入。

NOTE: 这个类的实例不能手动创建。它们只能被 pack_padded_sequence() 实例化。

参数说明:

- data (Variable) 包含打包后序列的 Variable 。
- batch_sizes (list[int]) 包含 mini-batch 中每个序列长度的列表。

torch.nn.utils.rnn.pack_padded_sequence(input, lengths, batch_first=False)[source]

② v: latest ▼ 这里的 pack ,理解成压紧比较好。将一个填充过的变长序列压紧。(填充时候,会河 latest ▼ 余,所以压紧一下)

输入的形状可以是(T×B×*)。 T 是最长序列长度, B 是 batch size , * 代表任意维度(可以是 0)。如果 batch_first=True 的话,那么相应的 input size 就是 (B×T×*)。

Variable 中保存的序列,应该按序列长度的长短排序,长的在前,短的在后。即 input[:,0] 代表的是最长的序列, input[:, B-1] 保存的是最短的序列。

NOTE: 只要是维度大于等于2的 input 都可以作为这个函数的参数。你可以用它来打包 labels , 然后用 RNN 的输出和打包后的 labels 来计算 loss 。通过 PackedSequence 对象的 .data 属性可以获取 Variable 。

参数说明:

- input (Variable) 变长序列 被填充后的 batch
- lengths (list[int]) Variable 中每个序列的长度。
- batch_first (bool, optional) 如果是 True , input的形状应该是 B*T*size 。

返回信:

一个 PackedSequence 对象。

torch.nn.utils.rnn.pad_packed_sequence(sequence, batch_first=False)[source]

填充 packed sequence 。

上面提到的函数的功能是将一个填充后的变长序列压紧。 这个操作和 pack_padded_sequence()是相反的。把压紧的序列再填充回来。

返回的Varaible的值的 size 是 TxBx*, T 是最长序列的长度, B 是 batch_size,如果 batch_first=True,那么返回值是 BxTx*。

Batch中的元素将会以它们长度的逆序排列。

参数说明:

- sequence (PackedSequence) 将要被填充的 batch
- batch_first (bool, optional) 如果为True,返回的数据的格式为 BxTx*。

返回值: 一个tuple,包含被填充后的序列,和batch中序列的长度列表。

例子:

```
import torch
import torch.nn as nn
from torch.autograd import Variable
from torch.nn import utils as nn_utils
batch_size = 2
max_length = 3
hidden_size = 2
n_layers =1
tensor_in = torch.FloatTensor([[1, 2, 3], [1, 0, 0]]).resize_(2,3,1)
tensor_in = Variable( tensor_in ) #[batch, seq, feature], [2, 3, 1]
seq_lengths = [3,1] # list of integers holding information about the batch size at each sequence
# pack it
pack = nn_utils.rnn.pack_padded_sequence(tensor_in, seq_lengths, batch_first=True)
# initialize
rnn = nn.RNN(1, hidden_size, n_layers, batch_first=True)
h0 = Variable(torch.randn(n_layers, batch_size, hidden_size))
#forward
out, _ = rnn(pack, h0)
# unpack
unpacked = nn_utils.rnn.pad_packed_sequence(out)
print(unpacked)
```

关于packed_sequence