Deep Learning: Which Loss and Activation Functions should I use?

Credits:Stacey Ronaghan

▼ Regression: Predicting a numerical value

The final layer of the neural network will have one neuron and the value it returns is a continuous numerical value.

To understand the accuracy of the prediction, it is compared with the true value which is also a continuous number.

Final Activation Function

Linear — This results in a numerical value which we require

$$f(z) = az$$
Range: -infinity to infinity

ReLU — This results in a numerical value greater than 0

$$relu(z) = max(0, z)$$
Range: 0 to infinity

▼ Loss Function

Mean squared error (MSE) — This finds the average squared difference between the predicted value and the true value

$${\sf MSE} = \frac{1}{n} \sum_{i=1}^n (y_i - \widehat{y_i})^2$$
 Where \widehat{y} is the predicted value and y is the true value

Categorical: Predicting a binary outcome

The final layer of the neural network will have one neuron and will return a value between 0 and 1, which can be inferred as a probably.

To understand the accuracy of the prediction, it is compared with the true value. If the data is that class, the true value is a 1, else it is a 0.

Final Activation Function

Sigmoid — This results in a value between 0 and 1 which we can infer to be how confident the model is of the example being in the class

Loss Function

Binary Cross Entropy — Cross entropy quantifies the difference between two probability distribution.

Our **model predicts a model distribution of {p, 1-p}** as we have a binary distribution. We use binary cross-entropy to compare this with the true distribution {y, 1-y}

Categorical: Predicting a single label from multiple classes

The final layer of the neural network will have one neuron for each of the classes and they will return a value between 0 and 1, which can be inferred as a probably. The output then results in a probability distribution as it sums to 1.

To understand the accuracy of the prediction, each output is compared with its corresponding true value. True values have been one-hot-encoded meaning a 1 appears in the column corresponding to the correct category, else a 0 appears

Final Activation Function

Softmax — This results in values between 0 and 1 for each of the outputs which all sum up to 1. Consequently, this can be inferred as a probability distribution

Loss Function

Cross Entropy — Cross entropy quantifies the difference between two probability distribution. Our model predicts a model distribution of $\{p1, p2, p3\}$ (where p1+p2+p3 = 1). We use cross-entropy to compare this with the true distribution $\{y1, y2, y3\}$

Categorical: Predicting multiple labels from multiple classes

The final layer of the neural network will have one neuron for each of the classes and they will return a value between 0 and 1, which can be inferred as a probably.

To understand the accuracy of the prediction, each output is compared with its corresponding true value. If 1 appears in the true value column, the category it corresponds to is present in the data, else a 0 appears.

Final Activation Function

Sigmoid — This results in a value between 0 and 1 which we can infer to be how confident it is of it being in the class

Loss Function

Binary Cross Entropy — Cross entropy quantifies the difference between two probability distribution. Our model predicts a model distribution of {p, 1-p} (binary distribution) for each of the classes. We use binary cross-entropy to compare these with the true distributions {y, 1-y} for each class and sum up their results