Practical aspects of deep learning

LATEST SUBMISSION GRADE

1.	If you have 10,000,000 examples, how would you split the train/dev/test set?	1/1 point
	33% train .33% dev .33% test	
	98% train . 1% dev . 1% test	
	S0% train . 20% dev . 20% test	
	✓ Correct	
2.	The dev and test set should:	1/1 point
	Come from the same distribution	
	Come from different distributions	
	Be identical to each other (same (x,y) pairs)	
	Have the same number of examples	
	✓ Correct	
	If your Neural Network model seems to have high bias, what of the following would be promising things to try? (Check all that apply.)	1/1 point
	Increase the number of units in each hidden layer	
	✓ Correct	
	Make the Neural Network deeper	
	✓ Correct	
	☐ Get more test data	
	Add regularization	
	Get more training data	

4.	You are working on an automated check-out kiosk for a supermarket, and are building a classifier for apples, bananas and oranges. Suppose your classifier obtains a training set error of 0.5%, and a deviset error of 7%. Which of the following are promising things to try to improve your classifier? (Check all that apply.)	1 / 1 point
	Increase the regularization parameter lambda	
	✓ Correct	
	Decrease the regularization parameter lambda	
	Get more training data	
	✓ Correct	
	Use a bigger neural network	
5.	What is weight diecay?	1 / 1 point
	The process of gradually decreasing the learning rate during training.	
	 A regularization technique (such as L2 regularization) that results in gradient descent shrinking the weights on every iteration. 	
	Gradual corruption of the weights in the neural network if it is trained on noisy data.	
	A technique to avoid vanishing gradient by imposing a ceiling on the values of the weights.	
	✓ Correct	
6.	What happens when you increase the regularization hyperparameter lambda?	1 / 1 point
	Weights are pushed toward becoming smaller (closer to 0)	
	Weights are pushed toward becoming bigger (further from 0)	
	O Doubling lambda should roughly result in doubling the weights	
	Gradient descent taking bigger steps with each iteration (proportional to lambda)	
	✓ Correct	
7.	With the inverted dropout technique, at test time:	1 / 1 point
	You apply dropout (randomly eliminating units) but keep the 1/keep_prob factor in the calculations used in training.	
	You do not apply dropout (do not randomly eliminate units) and do not keep the 1/keep_prob factor in the calculations used in training	
	You apply dropout (randomly eliminating units) and do not keep the 1/keep_prob factor in the calculations used in training	l
	You do not apply dropout (do not randomly eliminate units), but keep the 1/keep_prob factor in the calculations used in training.	
	✓ Correct	

8.	Increasing the parameter keep_prob from (say) 0.5 to 0.5 will likely cause the following: (Check the two that apply)	1 / 1 point
	☐ Increasing the regularization effect	
	Reducing the regularization effect	
	✓ Correct	
	Causing the neural network to end up with a higher training set error	
	Causing the neural network to end up with a lower training set error	
	✓ Correct	
9.	Which of these techniques are useful for reducing variance (reducing overfitting)? (Check all that apply.)	0 / 1 point
	☐ Explodinggradient	
	✓ Drepout	
	✓ Correct	
	✓ L2 regularization	
	✓ Correct	
9.	Which of these techniques are useful for reducing variance (reducing overfitting)? (Check all that apply.)	0/1 point
9.	Which of these techniques are useful for reducing variance (reducing overfitting)? (Check all that apply.) Exploding gradient	û / 1 point
9.		Ø/1 point
9.	□ Exploding gradient☑ Dropout	Ø/1 point
9.	Exploding gradient	€/1 point
9.	□ Exploding gradient☑ Dropout	€/1 point
9.	 □ Exploding gradient ☑ Dropout ✓ Correct ☑ L2 regularization 	Ø/1 point
9.	 □ Exploding gradient ✓ Dropout ✓ Correct ✓ L2 regularization ✓ Correct 	Ø/1 point
9.	 □ Exploding gradient ☑ Dropout ✓ Correct ☑ L2 regularization 	Ø/1 point
9.	 □ Exploding gradient ✓ Dropout ✓ Correct ✓ L2 regularization ✓ Correct 	Ø/1 point
9.	 □ Exploding gradient ✓ Dropout ✓ Correct ✓ L2 regularization ✓ Correct □ Data augmentation 	Ø/1 point
9.	 □ Exploding gradient ✓ Dropout ✓ Correct ✓ L2 regularization ✓ Correct □ Data augmentation □ Xavier initialization 	Ø/1 point
9.	 □ Exploding gradient ☑ Dropout ☑ Correct ☑ L2 regularization ☑ Correct □ Data augmentation □ Xavier initialization □ Vanishing gradient 	Ø/1 point

10. Why do we normalize the inputs a?	1 / 1 point
It makes the parameter initialization faster	
It makes it easier to visualize the data	
Normalization is another word for regularization—It helps to reduce variance	
It makes the cost function faster to optimize	
✓ Correct	