

What is an auto-encoder?


It works by compressing the input to a latent-space representation and then reconstructing the output from this representation.

layers

What is an auto-encoder?

The network is trained to reconstruct its inputs. Here, the input neurons are equal to the output neurons


The network's target output is same as the input. It uses dimensionality reduction to restructure the input.

Outputs are same as inputs

It is a neural network that has 3


Explain Generative Adversarial Network along with an example.

There are 2 main components of GAN: Generator and Discriminator


What is Bagging and Boosting?

☐ In Boosting, the emphasis is to select the data points which give wrong output in order the improve the accuracy


What is Bagging and Boosting?


■ Bagging and Boosting are ensemble techniques where the idea is to train multiple models using the same learning algorithm and then take a call


What do you understand by a Computational Graph?


What do you understand by a Computational Graph?


Diaceholders


Placeholders allow us to feed data to a tensorflow model from outside a model. It permits a value to be assigned later. To define a placeholder, we use tf.placeholder() command.

Example

a = tf.placeholder(tf.float32)
b = a*2
with tf.Session() as sess:
result = sess.run(b,feed_dict={a:3.0})
print result


Session


A *Session* is run to evaluate the nodes. This is called as the *TensorFlow runtime*

Example:

a = tf.constant(2.0)

b = tf.constant(4.0)

c = a+b

Launch Session

sess = tf.Session()

Evaluate the tensor c

print(sess.run(c))


Placeholders


Placeholders allow us to feed data to a tensorflow model from outside a model. It permits a value to be assigned later. To define a placeholder, we use tf.placeholder() command

Example:

a = tf.placeholder(tf.float32)
b = a*2
with tf.Session() as sess:
result = sess.run(b,feed_dict={a:3.0})
print result


Session


A *Session* is run to evaluate the nodes.

This is called as the *TensorFlow runtime*.

Example:

a = tf.constant(2.0) b = tf.constant(4.0) c = a+b # Launch Session sess = tf.Session() # Evaluate the tensor of print(sess.run(c))


Constants


Constants are parameters whose value does not change. To define a constant, we use tf.constant() command.

Example

a = tf.constant(2.0, tf.float32) b = tf.constant(3.0) Print(a, b)


Variables


Variables allow us to add new trainable parameters to graph. To define a variable, we use tf.Variable() command and initialize them before running the graph in a session

Example:

W = tf.Variable([.3],dtype=tf.float32) b = tf.Variable([-.3],dtype=tf.float32)


Placeholders


Placeholders allow us to feed data to a tensorflow model from outside a model. It permits a value to be assigned later. To define a placeholder, we use tf.placeholder() command

Example:

a = tf.placeholder(tf.float32)
b = a*2
with tf.Session() as sess:
result = sess.run(b,feed_dict={a:3.0})
print result


Session


A Session is run to evaluate the nodes.

This is called as the TensorFlow runtime


Example

a = tf.constant(2.0)
b = tf.constant(4.0)
c = a+b
Launch Session
sess = tf.Session()
Evaluate the tensor of
print(sess.run(c))

What do you mean by Tensor in TensorFlow?


Why TensorFlow is the most preferred library in Deep Learning?


What is the difference between Epoch, Batch and Iteration in Deep Learning?

Epoch


An Epoch represents one iteration over the entire dataset

Batch


We cannot pass the entire dataset into the neural network at once. So, we divide the dataset into number of batches


Iteration


If we have 10,000 images as data and a batch size of 200, then an epoch should run 10,000/200 = 50 iterations

What are Vanishing and Exploding gradients?

When the slope tends to grow exponentially instead of decaying, this problem is called *Exploding gradient*


Issues in Gradient Problem


- · Long training time
- Poor performance
- Low accuracy

What are Vanishing and Exploding gradients?


While training a RNN, your slope can become either too small or too large and this makes training difficult When the slope is too small, the problem is know as Vanishing gradient


There are 3 steps in the process


There are 3 steps in the process


There are 3 steps in the process


LSTMs are special kind of Recurrent Neural Networks, capable of learning long-term dependencies. Remembering information for long periods of time is their default behavior.


What is Pooling in CNN and how does it work?

Pooling

- Used to reduce the spatial dimensions of a CNN
- Performs down-sampling operation to reduce the dimensionality
- Creates a pooled feature map by sliding a filter matrix over the input matrix


What are the different layers in CNN?

1. Convolution Layer

Convolution layer that performs the convolution operation

3. Pooling Layer

Pooling is a down-sampling operation that reduces the dimensionality of the feature map

2. ReLU Layer

ReLU brings non-linearity to the network and converts all the negative pixels to 0. Output is rectified feature map

4. Fully Connected Layer


Fully connected layer recognises and classifies the objects in the image

How are weights initialized in a network?

Initializing all weights randomly:


- Here, the weights are assigned randomly by initializing them very close to zero
- It gives better accuracy to the model since every neuron performs different computations


w=np.random.randn(layer_size[l],layer_size[l-1])

Explain Overfitting and Underfitting and how to combat them.


Explain Overfitting and Underfitting and how to combat them.

Underfitting

- Underfitting alludes to a model that is neither well trained on training data nor can generalize to new information
- Usually happens when there is less and improper data to train a model
- Has poor performance and accuracy


Explain Overfitting and Underfitting and how to combat them.

Overfitting

- Overfitting happens when a model learns the details and noise in the training data to the degree that it adversely impacts the execution of the model on new information
- It is more likely to occur with nonlinear models
 that have more flexibility when learning a target
 function


What is the difference between Batch Gradient Descent and Stochastic Gradient Descent?

Batch Gradient Descent


- Batch gradient computes the gradient using the entire dataset
- It takes time to converge because the volume of data is huge and weights update slowly

Stochastic Gradient Descent

- Stochastic Gradient computes the gradient using a single sample
- It converges much faster than batch gradient because it updates weight more frequently


What is Dropout and Batch Normalization?

- ☐ Batch Normalization is the technique to improve the performance and stability of neural network
- ☐ The idea is to normalize the inputs in every layer so that they have mean output activation of zero and standard deviation of one


What is Dropout and Batch Normalization?


- Dropout is a technique of dropping out hidden and visible units of a network randomly to prevent overfitting of data
- ☐ It doubles the number of iterations needed to converge the network


What is Dropout and Batch Normalization?

- □ Dropout is a technique of dropping out hidden and visible units of a network randomly to prevent overfitting of data
- $\hfill \square$ It doubles the number of iterations needed to converge the network


What are hyperparameters?


- ☐ A hyperparameter is a parameter whose value is set before the learning process begins
- ☐ Determines how a network is trained and the structure of the network
- □ Number of hidden units, learning rate, epochs, etc are some examples of hyperparameters


What are Softmax and ReLU functions?

- Softmax is an activation function that generates the output between 0 and 1
- It divides each output such that the total sum of the outputs is equal to 1
- It is often used in the output layers

Softmax(L_n)=
$$\frac{e^{L_n}}{\|e^L\|}$$


What are some applications of Recurrent Neural Network?


Time series problem like predicting the prices of stocks in a month or quarter or sale of products can be solved using RNN


What is the difference between Feedforward Neural Network and Recurrent Neural Network?


Feedforward Neural Network

- Signals travel in one direction, from input to output
- No feedback (loops)
- Considers only the current input
- Cannot memorize pervious inputs (eg: CNN)


What do you understand by Backpropagation?

- Neural Network technique to minimize the cost function
- Helps to improve the performance of the network
- Backpropagates the error and updates the weights to reduce the error


What is Gradient Descent?

- ☐ Gradient Descent is an optimization algorithm to minimize the cost function in order to maximize the performance of the model
- ☐ Aim is to find the local or global minima of a function
- Determines the direction the model should take to reduce the error


What is a cost function?

- ☐ Cost Function is the measure to evaluate how good your model's performance is
- ☐ It is also referred as loss or error
- ☐ Used to compute the error of the output layer during backpropagation


Mean Squared Error is an example of a popular cost function:

Cost Function:


$$C = \frac{1}{2}(Y - \mathring{Y})^{2}$$


Y -----> Original Output


What is the role of Activation Functions in neural network?

- ☐ Activation Function decides whether a neuron should be fired or not
- Accepts the weighted sum of inputs and a bias as input to any activation function $Y = \sum (Weight * input) + bias$
- ☐ The node which gets fired depends on the Y value
- Step function, Sigmoid, ReLU, Tanh, Softmax are some of the examples of Activations Functions


What is a Boltzmann Machine?


Shallow, two-layer neural nets that make stochastic decisions whether a neuron should be on or off

1st layer is the visible layer and 2nd layer is the hidden layer

Nodes are connected to each other across layers but no two nodes of the same layer are connected. Hence it is also known as Restricted Boltzmann Machine

What is Data Normalization and why do we need it?


What is a Multilayer Perceptron (MLP)?

Multilayer Perceptron


- It has the same structure of a single layer perceptron with one or more hidden layers.
- Except the input layer, each node in the other layers uses a nonlinear activation function
- MLP uses supervised learning method called backpropagation for training the model
- Single layer perceptron can classify only linearly separable classes with binary output (0, 1) but MLP can classify non-linear classes


Multilayer Perceptron with an input layer, a hidden layer and an output layer

What is a Neural Network?

Human brain inspired systems which replicate the way humans learn


Consists of 3 layers of network (input, hidden and output)


Used in Deep Learning algorithms like CNN, RNN, GAN, etc

Each layer contains neurons called as nodes that perform various operations

What is Deep Learning?


Learns from large volumes of structured and unstructured data and uses complex algorithms to train a neural network


Performs complex operations to extract hidden patterns and features