NPTEL Week 6 Live Session

on Deep Learning (noc24_ee04)

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

- Week 4 quiz solution (MLP, Backpropagation)
- Week 5 practice questions (Artificial Neural Nets)

By

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

Powered by:

Content of the live session

- 1. Quiz solution of week 4
- 2. Solving numerical problems from week 5

What is the main benefit of stacking multiple layers of neuron with non-linear activation functions over a single layer perceptron?

a. Reduces complexity of the network
b. Reduce inference time during testing
c. Allows to create complex non-linear decision boundaries
d. All of the above

For a 2-class classification problem, what is the minimum number of nodes required for the output layer of a multi-layered neural network?

- a. 2
- b. 1
- c. 3
- d. None of the above

Dog. i/e & [(SAF max)

What will the output from node a_3 in the following neural network setup when the inputs are

What will the output from node
$$a_3$$
 in the following neural network setup when the inputs are $(x1,x2)=(0,1)$. The activation function used in each of three nodes a_1 , a_2 and a_3 are zero-thresholding i.e.,
$$f(v)=\begin{cases} 0, & \text{if } v<0\\ 1, & \text{if } v\geq 0 \end{cases}$$

$$f(a_1)=f(-0.5)=0.$$

d. 0.5

activation function used in each of three nodes
$$a_1$$
, a_2 and a_3 are zero-thresholding i.e.,
$$f(v) = \begin{cases} 0, & \text{if } v < 0 \\ 1, & \text{if } v \ge 0 \end{cases}$$

$$0 = \begin{cases} 0.5 \times 1 \\ 1 + (-1 \times 1) \\ 0 = (0.5 \times 1) \end{cases}$$

-0.5

y= ZHixi+bK

f(a2)=f(-1.5+0+1)=f(-0.5)

(2/P= f (7)= f (ZWIN)

 $a_3 = -0.5 + 0 + 0 = -0.5$. $f(a_3) = f(-0.5) = 0$.

Which basic logic gate is implemented by the following neural network setup. The activation function used in each of three nodes a_1 , a_2 and a_3 are zero-thresholding i.e., λ $= \int \left(\begin{bmatrix} 0.5 & -0.5 & -0.5 & -1.3 \\ -1.5 & -0.5 & -0.5 & 0.5 \end{bmatrix} \right)$ a. AND b. NOR c. XNOR d. XOR

Which basic logic gate is implemented by the following neural network setup. The activation function used in each of three nodes a_1 , a_2 and a_3 are zero-thresholding i.e.,

Find the gradient component $\frac{\partial J}{\partial w_1}$ for the network shown below if $J(\cdot) = (\hat{p} - p)^2$ is the loss function, p is the target and the non-linearity $f_{NL}(\cdot)$ is the sigmoid activation function represented as $\sigma(\cdot)$? J=W1X1+W2X2+W3X2+b. $=(2)(\hat{p}-p).\sigma(v).(1-\sigma(v))$ a. $2\hat{p} \times (1 - \sigma(y)) \times x_1$ $b/2(\hat{p}-p)\times\sigma(y)\times\left(1-\sigma(y)\right)\times x_1$ c. $2(\hat{p}-p)\times(1-\sigma(y))\times x_1$ d. $2(1-p)\times(1-\sigma(y))\times x_1$

Find the output \hat{p} corresponding to input $\{x_1 = 1, x_2 = 1, x_3 = 0\}$, for the network shown below. The non-linearity $f_{NL}(\cdot)$ is the sigmoid activation function.

The weights are given as $w_1 = 2, w_2 = -1, w_3 = 1, b = -1$. 400 may

a. 0 b. 1

c. **0.5**

d. 0.25

OL MO Find the output \hat{p} corresponding to input $\{x_1=1,x_2=1,x_3=0\}$, for the network shown below. The non-linearity $f_{NL}(\cdot)$ is the sigmoid activation function.

The weights are given as $w_1 = 2$, $w_2 = -1$, $w_3 = 1$, b = -1.

Find the gradient component $(\frac{\partial J}{\partial w_2})$ for the network shown below if $J(\cdot) = (\hat{p} - p)^2$ is the loss function, p=1 s the target and the non-linearity $f_{NL}(\cdot)$ is the sigmoid activation function represented as $\sigma(\cdot)$? P = 0.5

The input to the network is
$$\{x_1 = 1, x_2 = 1, x_3 = 0\}$$

$$\uparrow = 0.5$$

The weights are given as
$$w_1 = 2, w_2 = -1, w_3 = 1, b = -1$$
.

$$x_{2} \xrightarrow{W_{2}} f_{NL}(.) \hat{p}$$

$$= \chi_{3} \xrightarrow{W_{3}} w_{0} = b$$

$$= \chi_{4} \xrightarrow{0.5} (1 - \hat{p}) \xrightarrow{0.25} (1 - \hat{p})$$

What will be the updated value of \underline{w}_2 after the first iteration from the current state of the network shown below if $J(\cdot) = (\hat{p} - p)^2$ is the loss function, p=1 is the target and the non-linearity $f_{NL}(\cdot)$ is the sigmoid activation function represented as $\sigma(\cdot)$?

The input to the network is $\{x_1 = 1, x_2 = 1, x_3 = 0\}$, the learning rate $\eta = 2$

The weights of the current state are given as $w_1 = 2$, $w_2 = -1$, $w_3 = 1$, b = -1.

Suppose a neural network has 3 input nodes, x, y, z. There are 2 neurons, Q and F(Q = x + y) and

Suppose a neural network has 3 input nodes, x, y, z. There are 2 neurons, Q and F(Q = x + y) and
$$F = Q * z$$
. What is the gradient of F with respect to x, y and z? Assume, (x, y, z) = (-2, 5, -4).

a.
$$(-4, 3, -3)$$

b. $(-4, -4, 3)$
c. $(4, 4, -3)$
d. $(3, 3, 4)$ $\frac{\partial f}{\partial x} = \frac{\partial f}{\partial x} \frac{\partial Q}{\partial x} = \frac{2 \cdot x}{2 \cdot x} = -4$

$$\frac{\partial F}{\partial y} = \frac{\partial F}{\partial Q} \frac{\partial Q}{\partial y} = 2 \cdot KI = -4$$

$$\frac{\partial F}{\partial x} = 0 = 3.$$

Suppose a fully-connected neural network has a single hidden layer with 15 nodes. The input is represented by a 5D feature vector and the number of classes is 3. Calculate the number of parameters of the network. Consider there are NO bias nodes in the network?

Which of the following is FALSE about PCA and Autoencoders?

- a PCA works well with non-linear data but Autoencoders are best suited for line data
- b. Output of both PCA and Autoencoders is lossy
- c. Both PCA and Autoencoders can be used for dimensionality reduction
- d. None of the above

Given input x and linear autoencoder (no bias) with random weights (W for encoder and W' for decoder), what mathematical form is minimized to achieve optimal weights? Entodor Dewder Delation + Regularian $|x-(W'\cdot W\cdot x)|$ b. $|x - (W \cdot W' \cdot x)|$ c. $|x - (W \cdot W \cdot x)|$ d. $|x-(W'\cdot W'\cdot x)|$ Input = 0'07 B= WX. X=WB=WWX [X- (MMX)

A single hidden and no-bias autoencoder has 500 input neurons and 100 hidden neurons. What will be the number of parameters associated with this autoencoder?

When tanh(x) = T and sigmoid(x) = S which of the following satisfies their relationship?

a.
$$T = \frac{2S+1}{2S^2-2S+1}$$
b. $T = \frac{2S+1}{2S^2+2S+1}$
c. $T = \frac{2S-1}{2S^2-2S+1}$
d. $T = \frac{2S-1}{2S^2+1}$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{$$

$$tanh \chi_{3} = \frac{1}{1+e^{-2x}}$$

$$T = \frac{1-(e^{-x})^{2}}{1+(e^{-x})^{2}}$$

