李宏毅 (Hung-yi Lee) · HYLEE | Machine Learning (2021)

HYLEE(2021)· 课程资料包 @ShowMeAl

课件 一键打包下载

毛 七 官方笔记翻译

代码 作业项目解析

视频·B站[扫码或点击链接]

https://www.bilibili.com/video/BV1fM4y137M4

课件 & 代码·博客[扫码或点击链接]

http://blog.showmeai.tech/ntu-hylee-ml

机器学习深度学习

批次标准化

Auto-encoder

生成式对抗网络

学习率

卷积神经网络

神经网络压缩

GAN 强化学习

元学习

白监督

Transformer

Awesome Al Courses Notes Cheatsheets 是 <u>ShowMeAl</u> 资料库的分支系列,覆盖最具知名度的 <u>TOP50+</u> 门 Al 课程,旨在为读者和学习者提供一整套高品质中文学习笔记和速查表。

点击课程名称, 跳转至课程**资料**何页面, 一键下载课程全部资料!

机器学习	深度学习	自然语言处理	计算机视觉
Stanford · CS229	Stanford · CS230	Stanford · CS224n	Stanford · CS231n

Awesome Al Courses Notes Cheatsheets· 持续更新中

知识图谱	图机器学习	深度强化学习	自动驾驶
Stanford · CS520	Stanford · CS224W	UCBerkeley · CS285	MIT · 6.S094

微信公众号

资料下载方式 2: 扫码点击底部菜单栏 称为 AI 内容创作者?回复「添砖加页」

Machine Learning Pytorch Tutorial 2

Documentation and Common Errors

TA:許湛然(Chan-Jan Hsu) 2021.03.05

PyTorch Documentation

https://pytorch.org/docs/stable/

torch.nn -> neural network

torch.optim -> optimization algorithms

torch.utils.data -> dataset, dataloader

function inputs and outputs

data type and explanation of each input

TORCH.MAX

 $torch.max(input) \rightarrow Tensor$

Returns the maximum value of all elements in the input tensor.

WARNING

This function produces deterministic (sub)gradients unlike max(dim=0)

Parameters

input (Tensor) - the input tensor.

Some functions behave differently with different inputs

Parameters: You don't need to specify the name of the argument (Positional Arguments)

Keyword Arguments: You have to specify the name of the argument

They are separated by *

torch.max(input, dim, keepdim=False *, out=None) -> (Tensor, LongTensor)

Returns a namedtuple (values, indices) where values is the maximum value of each row of the input tensor in the given dimension dim. And indices is the index location of each maximum value found (argmax).

If keepdim is True, the output tensors are of the same size as input except in the dimension dim where they are of size 1. Otherwise, dim is squeezed (see torch.squeeze()), resulting in the output tensors having 1 fewer dimension than input.

NOTE

If there are multiple maximal values in a reduced row then the indices of the first maximal value are returned.

Parameters

- input (Tensor) the input tensor.
- dim (int) the dimension to reduce.
- keepdim (bool) whether the output tensor has dim retained or not. Default: False.

Keyword Arguments

out (tuple, optional) - the result tuple of two output tensors (max, max_indices)

Some functions behave differently with different inputs

Arguments with default value:
Some arguments have a default value (keepdim=False), so passing a value of this argument is optional

torch.max(input, dim, keepdim=False *, out=None) -> (Tensor, LongTensor)

Returns a namedtuple (values, indices) where values is the maximum value of each row of the input tensor in the given dimension dim. And indices is the index location of each maximum value found (argmax).

If keepdim is True, the output tensors are of the same size as input except in the dimension dim where they are of size 1. Otherwise, dim is squeezed (see torch.squeeze()), resulting in the output tensors having 1 fewer dimension than input.

NOTE

If there are multiple maximal values in a reduced row then the indices of the first maximal value are returned.

Parameters

- input (Tensor) the input tensor.
- . dim (int) the dimension to reduce.
- keepdim (bool) whether the output tensor has dim retained or not. Default: False.

Keyword Arguments

out (tuple, optional) - the result tuple of two output tensors (max, max_indices)

Three Kinds of torch.max

- 1. torch.max(input) → Tensor
- 2. torch.max(input, dim, keepdim=False, *,
 out=None) → (Tensor, LongTensor)
- 3. torch.max(input, other, *, out=None) →
 Tensor

```
input : Tensor, dim : int, keepdim : bool
other : Tensor
```

1.torch.max(input) → Tensor

Find the maximum value of a tensor, and return that value.

i	npu	t	
[[1	2	3]	
[5	6	4]]	

2. torch.max(input, dim, keepdim=False, *,
out=None) → (Tensor, LongTensor)

Find the maximum value of a tensor along a dimension, and return that value, along with the index corresponding to that value.

input [[1 2 7] ' [5 6 4]]

3.torch.max(input, other) → Tensor

Perform element-wise comparison between two tensors of the same size, and select the maximum of the two to construct a tensor with the same size.

PyTorch Documentation Example (Colab)

Three Kinds of torch.max

- torch.max(input) →
 Tensor
- 2. torch.max(input, dim,
 keepdim=False, *,
 out=None) → (Tensor,
 LongTensor)
- 3. torch.max(input, other,
 *, out=None) → Tensor

input : Tensor

dim : int

keepdim : bool other : Tensor

Colab code

```
x = torch.randn(4,5)
y = torch.randn(4,5)
1. m = torch.max(x)
 m, idx = torch.max(x,0) \rightarrow 0
 m, idx = torch.max(input = x, dim=0) \rightarrow 0
 m, idx = torch.max(x, 0, False) \rightarrow 0
 m, idx = torch.max(x,0,keepdim=True)\rightarrow0
 m, idx = torch.max(x,0,False,out=p)\rightarrow0
 m, idx = torch.max(x,0,False,p)\rightarrowx
 *out is a keyword argument
 m, idx = torch.max(x,True) \rightarrow x
 *did not specify dim
 t = torch.max(x,y)
```

Common Errors -- Tensor on Different Device to Model

```
model = torch.nn.Linear(5,1).to("cuda:0")
x = torch.Tensor([1,2,3,4,5]).to("cpu")
y = model(x)
```

Tensor for * is on CPU, but expected them to be on GPU

=> send the tensor to GPU

```
x = torch.Tensor([1,2,3,4,5]).to("cuda:0")
y = model(x)
print(y.shape)
```

Common Errors -- Mismatched Dimensions

```
x = torch.randn(4,5)

y = torch.randn(5,4)

z = x + y
```

The size of tensor a (5) must match the size of tensor b (4) at non-singleton dimension 1

=> the shape of a tensor is incorrect, use **transpose**, **squeeze**, **unsqueeze** to align the dimensions

```
y = y.transpose(0,1)
z = x + y
print(z.shape)
```

Common Errors -- Cuda Out of Memory

```
import torch
import torchvision.models as models
resnet18 = models.resnet18().to("cuda:0") # Neural Networks for Image Recognition
data = torch.randn(512,3,244,244) # Create fake data (512 images)
out = resnet18(data.to("cuda:0")) # Use Data as Input and Feed to Model
print(out.shape)
```

CUDA out of memory. Tried to allocate 350.00 MiB (GPU 0; 14.76 GiB total capacity; 11.94 GiB already allocated; 123.75 MiB free; 13.71 GiB reserved in total by PyTorch)

=> The batch size of data is too large to fit in the GPU. Reduce the batch size.

Common Errors -- Cuda Out of Memory

If the data is iterated (batch size = 1), the problem will be solved. You can also use DataLoader

```
for d in data:
  out = resnet18(d.to("cuda:0").unsqueeze(0))
print(out.shape)
```

Common Errors -- Mismatched Tensor Type

```
import torch.nn as nn
L = nn.CrossEntropyLoss()
outs = torch.randn(5,5)
labels = torch.Tensor([1,2,3,4,0])
lossval = L(outs, labels) # Calculate CrossEntropyLoss between outs and labels
expected scalar type Long but found Float
=> labels must be long tensors, cast it to type "Long" to fix this issue
labels = labels.long()
lossval = L(outs, labels)
print(lossval)
```

李宏毅 (Hung-yi Lee) · HYLEE | Machine Learning (2021)

HYLEE(2021)· 课程资料包 @ShowMeAl

课件 一键打包下载

毛 七 官方笔记翻译

代码 作业项目解析

视频·B站[扫码或点击链接]

https://www.bilibili.com/video/BV1fM4y137M4

课件 & 代码·博客[扫码或点击链接]

http://blog.showmeai.tech/ntu-hylee-ml

机器学习深度学习

批次标准化

Auto-encoder

生成式对抗网络

学习率

卷积神经网络

神经网络压缩

GAN 强化学习

元学习

白监督

Transformer

Awesome Al Courses Notes Cheatsheets 是 <u>ShowMeAl</u> 资料库的分支系列,覆盖最具知名度的 <u>TOP50+</u> 门 Al 课程,旨在为读者和学习者提供一整套高品质中文学习笔记和速查表。

点击课程名称, 跳转至课程**资料**何页面, 一键下载课程全部资料!

机器学习	深度学习	自然语言处理	计算机视觉
Stanford · CS229	Stanford · CS230	Stanford · CS224n	Stanford · CS231n

Awesome Al Courses Notes Cheatsheets· 持续更新中

知识图谱	图机器学习	深度强化学习	自动驾驶
Stanford · CS520	Stanford · CS224W	UCBerkeley · CS285	MIT · 6.S094

微信公众号

资料下载方式 2: 扫码点击底部菜单栏 称为 AI 内容创作者?回复「添砖加页」