PyTorch and Neural Nets

CS285 Deep RL

Instructor: Marwa Abdulhai

Goal of this course

Train an agent to perform useful tasks

Goal of this course

Train an agent to perform useful tasks

How do train a model?

PyTorch does all of these!

What is PyTorch?

Python library for:

- Defining neural networks
- Automating computing gradients
- And more! (datasets, optimizers, GPUs, etc.)

How does PyTorch work?

hidden layer 1 hidden layer 2

You define:	$h_1 = \sigma(W_1 x)$	$h_2 = \sigma(W_2 h_1)$	$y = \sigma(W_3 h_2)$
PyTorch computes:	$\frac{\partial y}{\partial W_1} = \frac{\partial y}{\partial h_2} \frac{\partial h_2}{\partial h_1} \frac{\partial h_1}{\partial W_1}$	$\frac{\partial y}{\partial W_2} = \frac{\partial y}{\partial h_2} \frac{\partial h_2}{\partial W_1}$	$\frac{\partial y}{\partial W_3}$

PyTorch Tutorial (Colab)

https://colab.research.google.com/drive/1XQu1mUbGtvkQY-D7_YCOZIRzSnjp4u9f?usp=sharing

https://bit.ly/3CM6lcf