

Introduction to Deep Learning (I2DL)

Exercise 5: Neural Networks and CIFAR10 Classification

Today's Outline

- Neural Networks
 - Mathematical Motivation
 - Modularization

- Exercise 5
 - Implementation Loop
 - CIFAR10 Classification

Our Goal

Universal Approximation Theorem

Theorem (1989, colloquial)

For any continuous function f on a compact set K, there exists a one layer neural network, having only a single hidden layer + sigmoid, which uniformly approximates f to within an arbitrary $\varepsilon > 0$ on K.

Universal Approximation Theorem (Optional)

Readable proof:

https://mcneela.github.io/machine_learning/2017/03/ 21/Universal-Approximation-Theorem.html

(Background: Functional Analysis, Math Major 3rd semester)

Visual proof:

http://neuralnetworksanddeeplearning.com/ chap4.html

A word of warning...

Source: http://blog.datumbox.com/wp-content/uploads/2013/10/gradient-descent.png

Shallow VS Deep

Shallow(1 hidden layer)

Deep (>1 hidden layer)

Obvious Questions

Q: Do we even need deep networks?

A: Yes. Multiple layers allow for more representation power given a fixed computational budget incomparison to a single layer

Q: So we just build 100 layer deep networks?

A: Not trivially ;-)

Contraints: Memory, vanishing gradients, ...

Exercise 4: Simple Classification Net

```
class Classifier(Network):
 .....
 Classifier of the form y = sigmoid(X * W)
  .....
 def __init__(self, num_features=2):
 super(Classifier, self). init ("classifier")
 self.num features = num features
 self.W = None
 def initialize weights(self, weight)
 Initialize the weight matri
 for itialization
 :param weights: optional weight
 if weights is not None:
 assert weights.shape == (self.num_features + 1, ),
 "weights for initialization are not in the correct sha
 self_W = weights
 else:
 self.W = 0.001 * np.random.randn(self.num_reatures + 1, 1)
```

```
def forward(\ \lf X):
Performs the forward pass of the model.
 X: N x D array of training data. Each row is a D-dimensional point.
 :return Predicted labels for the data in X, shape N x 1
 1-dimensional array of length N with classification scores.
 assert self.W is not None, "weight matrix W is not initialized"
# add a column of 1s to the data for the bias term
batch size, = X.shape
X = np.concatenate((X, np.ones((batch size, 1))), axis=1)
 # save the samples for the backward pass
 self.cache = X
  Implement the forward pass and return the output of the model. Note #
 # that you need to implement the function self.sigmoid() for that
 v = X.dot(self.W)
y = self.sigmoid(y)
 END OF YOUR CODE
```

Modularization

Chain Rule:

$$\frac{\partial f}{\partial y} = \frac{\partial f}{\partial d} \cdot \frac{\partial d}{\partial y}$$


```
class Sigmoid:
  def __init__(self):
 pass
  def forward(self, x):
 .....
 :param x: Inputs, of any shape
 :return out: Output, of the same shape as x
 :return cache: Cache, for backward computation, of the same shape as x
 1111111
  def backward(self, dout, cache):
 1111111
 :return: dx: the gradient w.r.t. input X, of the same shape as X
 1111111
```


Exercise 3: Dataset

Exercise 4: Binary Classification

Exercise 5: Neural Networks and CIFAR10 Classification

Exercise 6: Neural Networks and Hyperparameter Tuning

Feedback: Google Forms

 Exercise 3: https://docs.google.com/forms/d/e/1FAIpQLScqEBS- w_UoULQWIY3sYqAPF7vna3ooRvFq6eWIKlwseDpAXq/viewform

- Exercise 4: https://docs.google.com/forms/d/e/1FAIpQLSdQ1MGokyD-aaALcvUBIPYFrWbQL7akP-ZoOv7awDnciqbiOw/viewform
- Exercise 5: <u>https://docs.google.com/forms/d/e/1FAIpQLSf7Vjw_a0s-</u> Z1BQvdEAkDtNANc3GfxwoTsJi2WiQissYPDchw/viewform

See you next week ©