

NPTEL Week 11 Live Sessions

on Deep Learning (noc24_ee04)

A course offered by: Prof. Prabir Kumar Biswas, IIT Kharagpur

Quiz 10 Solution

Arka Roy NPTEL PMRF TA

Prime Minister's Research Fellow **Department of Electrical Engineering, IIT Patna** Web: https://sites.google.com/view/arka-roy/home

Which of the following is False regarding batch-normalization??

Which of the following is False regarding batch-normalization??

- Batch normalization prevents the problem of exploding
- b. For an input x, Batch Normalization produces same output regardless of in training mode or inference/test mode.
 - Batch normalization may prevent covariate shift

Fasy Toiples Both Normalitation; - Mean, Standard der Testing phase.

Traine phase al. [1]. d. All of them phase calculation: the set of the learning ## SimCLP

A neural network has 3 neurons in a hidden layer. Activations of the neurons for three batches

respectively. What will be the value of mean if we use batch normalization in

this layer?

c.
$$\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$$

d.
$$\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

event underfitting? [nco Partially Increase the number of data samples onesh Machine laren Increase the number of parameters wis Decrease the number of parameters 1,ou 100 As you increase he sumber of LOW > Mcrease no of 3 Capacitis of model 2018 Panameters. Ly whether you. incremed one penning PASCAL

How do we generally calculate mean and variance during testing?

- a. Batch normalization is not required during testing
- Mean and variance based on test image.
- Estimated mean and variance statistics during training
 - d. None of the above

Which one of the following is an advantage of dropout? podule overfitting.

pegularisation. Regularization **Prevent Overfitting** Improve Accuracy All of Above Augran

Which of the following is True regarding layer normalization and batch normalization?

- a Layer normalization normalizes over spatial and channel dimension whereas
 Batch normalization normalizes over spatial and batch dimensions
 - Layer normalization normalizes over spatial and channel dimension whereas
 Batch normalization normalizes over batch, spatial and channel dimension
 - c. Batch normalization normalizes over spatial and channel dimension whereas

Layer normalization normalizes over batch, spatial and channel dimension

d. None of these

$$x \in \mathbb{R}^{N \times C \times W \times H}$$

$$\mu_N = \frac{1}{CWH} \sum_{i=1}^{C} \frac{1}{V_{Nijk}}$$

$$\lim_{N \to \infty} \frac{1}{V_{Nijk}}$$

$$u_N = \frac{1}{CWH} \sum_{i=1}^{C} \sum_{j=1}^{W} \sum_{k=1}^{H} x_{Nijk}^{Nijk}$$

$$CWH = \frac{1}{CWH} \sum_{i=1}^{C} \sum_{j=1}^{W} x_{Nijk}^{Nijk}$$

$$CWH = \frac{1}{CWH} \sum_{i=1}^{C} \sum_{j=1}^{W} x_{Nijk}^{Nijk}$$

 $\sum (x_{Nijk} - \mu_N)^2$

Which among the following is NOT a data augmentation technique?

- a. Random horizontal and vertical flip of image
- Random shuffle all the pixels of an image
 - c. Random color jittering
 - d. All the above are data augmentation techniques

Which of the following is true about model capacity (where model capacity means the ability of neural network to approximate complex functions)?

- As number of hidden layers increase, model capacity increases
- b. As dropout ratio increases, model capacity increases
- c. As learning rate increases, model capacity increases
- d. None of these

Training Schedule 1

Mini batch 1=[Image1, Image2, Image3]

Mini batch 2=[Image4, Image4, Image4]

Mini batch 1=[Image1, Image4, Image4]

Mini batch 2=[Image4, Image4]

Mini batch 2=[Image4, Image4]

Mini batch 2=[Image4, Image6]

Mini batch 2=[Image4, Image6]

The output activations of each corresponding image is compared across Training schedule 1 and Training schedule 2 for a CNN with batch norm layers. Choose the correct statement

- a. Activation outputs of corresponding image will be same across Training schedule
 1 and Training schedule 2
- Activation outputs of corresponding image will be different across Training schedule 1 and Training schedule 2
 - Some activations outputs of corresponding images will be same but some will be different
 - d. None of these.

a.

50	0	0	0
0	0	0	10
44	0	0	0
0	0	0	20

C.

_				
5	0	0	0	10
1	0	0	0	0
4	4	0	0	20
1	0	0	0	0

b.

50	0	10	0
0	0	0	0
44	0	20	0
0	0	0	0

d.

0	0	0	0
0	50	0	10
0	0	0	0
0	44	0	20

