

DEEP Learning: Predicting bike sharing data

FUNCTIONS

 Sigmoid: Used as Activation function to introduce non-linearity after hidden layers and when we need outputs to be between 0 and 1.

$$S(x) = \frac{1}{1 + e^{-x}}$$

 Mean Squared Error: Used as a loss function when output is continuous.

$$ext{MSE} = rac{1}{n} \sum_{i=1}^{n} (Y_i - \hat{Y}_i)^2.$$

FORWARD PROPAGATION

- Input layer: Input preprocessed features.
- Hidden Layer: Matrix multiply with weight(W) matrices and add Biases(B) followed by activation function(sigmoid) for non-linearity.
- Output Layer: Matrix multiply with weight(W) matrices and add Biases(B) followed by activation function(Identity) based on required output.

DERIVATIVES

 For Sigmoid: Derivation of sigmoid function given above.

$$\sigma'(x) = \sigma(x)(1 - \sigma(x))$$

• For normal layer operations:

$$f(x) = Wx + B \implies f'(x) = W$$

Chain rule:

$$\frac{d}{dx}[f(g(x))] = f'(g(x))g'(x)$$

SETTING HYPERPARAMETERS

- Iterations :
 - Increase if both train and validation losses are decreasing.
 - Stop if validation loss has saturated.
 - Decrease if validation loss starts increasing.
- Learning_rate :
 - Increase if train loss is not changing or decreasing fast enough.
 - Decrease if train loss keeps fluctuating or starts increasing.
- Hidden nodes :
 - Increasing it makes it harder and longer for the model to train.
 - Increase when train loss saturates at a high value.
 - Decrease if train loss does not decreases very slowly or keeps fluctuating even after adjusting the learning_rate.

REFERENCES

- FeedForward explanation.
- Implementing backpropagation.
- Evaluation metrics