EE-559 - Deep learning

1.6. Tensor internals

François Fleuret https://fleuret.org/ee559/ Sat Dec 29 21:25:54 UTC 2018

A tensor is a view of [a part of] a storage, which is a low-level 1d vector.

```
>>> x = torch.zeros(2, 4)
>>> x.storage()
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
[torch.FloatStorage of size 8]
>>> q = x.storage()
>>> q[4] = 1.0
>>> x
tensor([[ 0., 0., 0., 0.],
 [1., 0., 0., 0.]])
```


Multiple tensors can share the same storage. It happens when using operations such as view(), expand() or transpose().


```
>>> y = x.view(2, 2, 2)
>>> v
tensor([[[ 0.. 0.].
 [ 0., 0.]],
 [[ 1., 0.],
 [ 0., 0.]]])
>>> y[1, 1, 0] = 7.0
>>> x
tensor([[ 0., 0., 0., 0.],
 [1., 0., 7., 0.]])
>>> y.narrow(0, 1, 1).fill_(3.0)
tensor([[[ 3.. 3.].
 [3., 3.]]])
>>> x
tensor([[ 0., 0., 0., 0.],
 [3., 3., 3., 3.]])
```


```
q = 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19
```


We can explicitly create different "views" of the same storage

We can explicitly create different "views" of the same storage

This is in particular how transpositions and broadcasting are implemented.

This organization explains the following (maybe surprising) error

```
>>> x = torch.empty(100, 100)
>>> x.stride()
(100, 1)
>>> y.stride()
(1, 100)
>>> y.view(-1)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
RuntimeError: invalid argument 2: view size is not compatible with input tensor's size and stride (at least one dimension spans across two contiguous subspaces).
```

x.t() shares x's storage and cannot be "flattened" to 1d.

This can be fixed with contiguous(), which returns a contiguous version of the tensor, making a copy if needed, or with reshape() which combines view() and contiguous().

