Activation functions

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Ismail EleziPh.D. Student of Deep Learning

Motivation


```
input_layer = torch.tensor([2., 1.])
weight_1 = torch.tensor([[0.45, 0.32], [-0.12, 0.29]])
hidden_layer = torch.matmul(input_layer, weight_1)
weight_2 = torch.tensor([[0.48, -0.12], [0.64, 0.91]])
output_layer = torch.matmul(hidden_layer, weight_2)
print(output_layer)
```


```
tensor([ 0.9696, 0.7527])
```


Matrix multiplication is a linear transformation


```
input_layer = torch.tensor([2., 1.])
weight_1 = torch.tensor([[0.45, 0.32], [-0.12, 0.29]])
weight_2 = torch.tensor([[0.48, -0.12], [0.64, 0.91]])
weight = torch.matmul(weight_1, weight_2)
output_layer = torch.matmul(input_layer, weight)
print(output_layer)
print(weight)
```

```
tensor([ 0.9696,  0.7527])
tensor([[ 0.4208,  0.2372], [ 0.1280,  0.2783]])
```


Non linearly separable datasets

Activation functions

Sigmoid

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

tanh

tanh(x)

ReLU

 $\max(0,x)$

Leaky ReLU

 $\max(0.1x, x)$

Maxout

 $\max(w_1^T x + b_1, w_2^T x + b_2)$

ELU

$$\begin{cases} x & x \ge 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$$

ReLU activation function


```
ReLU(x) = max(0, x)
```

Let us implement some activation functions

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Loss functions

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Ismail EleziPh.D. Student of Deep Learning

Loss Functions

- Initialize neural networks with random weights.
- Do a forward pass.
- Calculate loss function (1 number).
- Calculate the gradients.
- Change the weights based on gradients.

- For regression: least squared loss.
- For classification: softmax cross-entropy loss.
- For more complicated problems (like object detection), more complicated losses.

cat **3.2**

car 5.1

frog -1.7

$$P(Y=k|X=x_i)=rac{e^{s_k}}{\sum_j e^{s_j}}$$
 Softmax Function

$$P(Y=k|X=x_i)=rac{e^{s_k}}{\sum_j e^{s_j}}$$
 Softmax Function

CE loss in PyTorch

```
logits = torch.tensor([[3.2, 5.1, -1.7]])
ground_truth = torch.tensor([0])
criterion = nn.CrossEntropyLoss()

loss = criterion(logits, ground_truth)
print(loss)
```

```
tensor(2.0404)
```

CE loss in PyTorch

```
logits = torch.tensor([[10.2, 5.1, -1.7]])
loss = criterion(logits, ground_truth)
print(loss)
```

```
tensor(0.0061)
```

```
logits = torch.tensor([[-10, 5.1, -1.7]])
loss = criterion(logits, ground_truth)
print(loss)
```

```
tensor(15.1011)
```

Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Preparing a dataset in PyTorch

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Ismail EleziPh.D. Student of Deep Learning

MNIST and CIFAR-10

Datasets and Dataloaders

Datasets and Dataloaders

```
trainset = torchvision.datasets.CIFAR10(root='./data', train=True,
 download=True, transform=transform)
testset = torchvision.datasets.CIFAR10(root='./data', train=False,
 download=True, transform=transform)
trainloader = torch.utils.data.DataLoader(trainset, batch_size=32,
 shuffle=True, num_workers=4)
testloader = torch.utils.data.DataLoader(testset, batch_size=32,
 shuffle=False, num_workers=4)
```

Inspecting the dataloader

```
print(testloader.dataset.test_data.shape, trainloader.dataset.train_data.shape)
```

```
(10000, 32, 32, 3), (50000, 32, 32, 3)
```

```
print(testloader.batch_size)
```

32

print(trainloader.sampler)

<torch.utils.data.sampler.RandomSampler object at 0x7f0612fb85c0>

Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Training neural networks

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Ismail EleziPh.D. Student of Deep Learning

Recipe for training neural networks

- Prepare the dataloaders.
- Build a neural network.

Loop over:

- Do a forward pass.
- Calculate loss function (1 number).
- Calculate the gradients.
- Change the weights based on gradients.

- Lesson 2.3.
- Lesson 1.4 and Lesson 2.1.

Loop over:

- Lesson 1.2.
- Lesson 2.2.
- Lesson 1.3.
- weight -= weight_gradient * learning_rate.

Gradient descent

Recap - Dataloaders

```
import torch
import torchvision
import torch.utils.data
import torchvision.transforms as transforms
transform = transforms.Compose(
 [transforms.ToTensor(),
 transforms.Normalize((0.4914, 0.48216, 0.44653),
 (0.24703, 0.24349, 0.26159))])
trainset = torchvision.datasets.CIFAR10(root='./data', train=True,
 download=True, transform=transform)
testset = torchvision.datasets.CIFAR10(root='./data', train=False,
 download=True, transform=transform)
```

Neural Networks - Recap

```
import torch
import torch.nn as nn
import torch.nn.functional as F
import torch.optim as optim
class Net(nn.Module):
 def __init__(self):
 super(Net, self).__init__()
 self.fc1 = nn.Linear(32 * 32 * 3, 500)
 self.fc2 = nn.Linear(500, 10)
 def forward(self, x):
 x = F.relu(self.fc1(x))
 return self.fc2(x)
```

Training the Neural Network

```
net = Net()
criterion = nn.CrossEntropyLoss()
optimizer = optim.Adam(net.parameters(), lr=3e-4)
for epoch in range(10): # loop over the dataset multiple times
 for i, data in enumerate(trainloader, 0):
 # Get the inputs
 inputs, labels = data
 inputs = inputs.view(-1, 32 * 32 * 3)
 # Zero the parameter gradients
 optimizer.zero_grad()
 # Forward + backward + optimize
 outputs = net(inputs)
 loss = criterion(outputs, labels)
 loss.backward()
 optimizer.step()
```

Using the net to get predictions

```
correct, total = 0, 0
predictions = []
net.eval()
for i, data in enumerate(testloader, 0):
 inputs, labels = data
 inputs = inputs.view(-1, 32*32*3)
 outputs = net(inputs)
 _, predicted = torch.max(outputs.data, 1)
 predictions.append(outputs)
 total += labels.size(0)
 correct += (predicted == labels).sum().item()
print('The testing set accuracy of the network is: %d %%' % (100 * correct / total))
```

```
The testing set accuracy of the network is: 53 %
```

Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

