

MITx 6.86x

Machine Learning with Python-From Linear Models to Deep Learning

Discussion Course **Progress Resources** Dates

★ Course / Unit 3. Neural networks (2.... / Lecture 8. Introduction to Feedforwar

6. Hidden Layer Models

 \square Bookmark this page

Exercises due Mar 29, 2023 08:59 -03 Completed

Models with Hidden Layer

o:00 / 0:00

▶ 1.0×

Video

♣ Download video file

Transcripts

▲ Download SubRip (.srt) file

▲ Download Text (.txt) file

For the following set of problems, let's consider a simple 2-dimensional classification to made up of ${\bf 4}$ points listed below:

$$x^{(1)} = (-1, -1) \quad , \qquad y^{(1)} = 1$$
 $x^{(2)} = (1, -1) \quad , \qquad y^{(2)} = -1$ $x^{(3)} = (-1, 1) \quad , \qquad y^{(3)} = -1$ $x^{(4)} = (1, 1) \quad , \qquad y^{(4)} = 1$

The dataset is illustrated below (blue - positive, red - negative)

Let denote the output of the two units in the hidden layer corresponding to the respectively, i.e.

Consider the set

Assume that f is the linear activation function given by

For which of the following values of weights would the set be linearly separable? (S

н			ı	
٦	_	-	J	
	-			

	н	
	н	
_	_	

None of the above

Submit

You have used 1 of 2 attempts

Non-linear Activation Functions

0/1 point (graded)

Again, let's focus on a network with one hidden layer with two units and use the same to The weights of the network are given as follows:

Topic: Unit 3. Neural networks (2.5 weeks):Lecture 8. Introduction to Feedforward Neural Networks / 6. Hidden Layer Models

10 dim to 2 dim How do you plot a two dimensional version of a ten dimensional space?

- ? Meaning of "Note that cross-validation is tuned before this point" Since we are doing a single training run, it seems to make no sense that any cross validation would have occ
- Universal Approximation Theorem says that we can model any function with 3 layers, so why networks require so many layer. Any comments to increase my understanding? Universal Approximation Theorem says that we can model any function with 3 layers, so why do modern neur
- Whats the professors point about redundancy, randomness is good? timestamp is 16:45 Whats the professors point about redundancy, randomness is good?
- indices on w_ij are out of order?
- Non-linear Activation Functions no solution I have done the calculations for the second question and my answers show that none of the options work. I I

Legal

Terms of Service & Honor Code

Privacy Policy

Accessibility Policy

Trademark Policy

Sitemap

Cookie Policy

Do Not Sell My Personal Information

Connect

Blog

Contact Us

Help Center

Security

Media Kit

