INDIAN INSTITUTE OF TECHNOLOGY **KHARAGPUR**

0

_		PUR	·OLOG1	
				Signature of the Invigilator
Plea	se fill (up carefully (he boxes prov	ided below
neste	r)			SEMESTER (Spring)
		Section	Name	

Deep Learning

S Name of the Department / Center of the Student

С

Roll Number

Subject Number

EXAMINATION (Mid Semester)

6 0 0

Instructions and Guidelines to Students Appearing in the Examination

Subject Name

- 1. Ensure that you have occupied the seat as per the examination schedule.
- 2. Ensure that you do not have a mobile phone or a similar gadget with you even in switched off mode. Note that loose papers, notes, books should not be in your possession, even if those are irrelevant to the paper you are writing.
- 3. Data book, codes or any other materials are allowed only under the instruction of the paper-setter.
- 4. Use of instrument box, pencil box and non-programmable calculator is allowed during the examination. However, exchange of these items is not permitted.
- 5. Additional sheets, graph papers and relevant tables will be provided on request.
- 6. Write on both sides of the answer script and do not tear off any page. Report to the invigilator if the answer script has torn page(s).
- 7. Show the identity card whenever asked for by the invigilator. It is your responsibility to ensure that your attendance is recorded by the invigilator.
- 8. You may leave the examination hall for wash room or for drinking water, but not before one hour after the commencement of the examination. Record your absence from the examination hall in the register provided. Smoking and consumption of any kind of beverages is not allowed inside the examination hall.
- 9. After the completion of the examination, do not leave the seat until the invigilator collects the answer script.
- 10. During the examination, either inside the examination hall or outside the examination hall, gathering information from any kind of sources or any such attempts, exchange or helping in exchange of information with others or any such attempts will be treated as adopting 'unfair means'. Do not adopt 'unfair means' and do not indulge in unseemly behavior as well.

Violation of any of the instructions may lead to disciplinary action of varied nature.

To be filled in by the examiner											
Question	1	2	3	4	5	6	7	8	9	10	Total
Marks Obtained											
Marks obtained (i	Signature of Examiner				Signature of Scrutineer						
,											

Indian Institute of Technology Kharagpur

Midterm 2018

Deep Learning CS60010

Spring 2018 Date: 22/2/2018

Midterm Duration: 2 hours

Full Marks: 70

This exam	contains	12	pages	(including	this	cover	page	and 4	questions.
-----------	----------	----	-------	------------	------	-------	------	-------	------------

1. (a)	(a)	(4 points) Sketch the typical learning curves for the training and validation sets by plotting model error against model complexity, for a setting where overfitting occurs at some point. Assume that the training set and the validation set are of the same size. Label all the axes, and label the curves that you sketch.								
		Ţ l								

- (b) (4 points) The following learning rate plots show the loss of an algorithm versus time. Label each of the plots P1 to P4 with one of these labels:
 - A. L1: Low learning rate
 - B. L2: Optimal learning rate
 - C. L3: High learning rate
 - D. L4: Very high learning rate

- (c) (4 points) Assume a neural network with a single output using squared error. Define the symbols for all the variables required.
 - i. Write down the error function for online learning.
 - ii. Write down the error function for batch learning.

2. (a) (6 points) Briefly describe three ways of preventing overfitting in neural networks and why they work (1 line each).

(b) (6 points) Consider a neural net with three input units, 1 output unit, no hidden units

(b) (6 points) Consider a neural net with three input units, 1 output unit, no hidden units and no bias terms. Suppose that the output unit uses a sigmoid activation function, i.e., $y = \frac{1}{(1+e^{-z})}$ where z is the total input to the unit. Let y be the computed output of the neural net, let d be the desired output, and let C = -dlogy - (1-d)log(1-y) be the cross entropy error. Write down the equations for a single step of weight updates by gradient descent (based on a single data sample), and derive all the necessary derivatives. Simplify your answers, and be sure to clearly identify all the variables you use.

CS60010	Midterm - Page 4 of 12	22/2/2018

						
i. Add) Explain whethen ng more hidden al network.				dient proble	em for a 2
Γ.					· - . <u>.</u>	
ii. Addi	ng L2-regularizat	ion will help	with vanish	ning gradier	nts	
						
iii. Clipp	ng the gradient	(cutting off a	at a thresh	old) will so	lve the explo	oding gradi
proble					<u> </u>	0 0
1						

(4 points) Network.	Describe the implementation of dropout with parameter p in a multilayer Neural
i Dosia.	

- i. During training
- ii. During test time

oints) (a) Consider applying the Convolutional Neural Network (CNN) below to a database of images. Eacg image is of size 100×100 with 3 channels. That is, the input to the CNN has the dimension of $100 \times 100 \times 3$ and the output has 10 classes.

All convolution filters have stride 1 and all pooling functions have stride 2.

Output
Softmax – 10
FC1: Fully Connected
P2: 2 x 2 max pooling
C3: Conv 3x3 – 20, Pad 2
P1: 2x2 max pooling
C2: Conv 5x5 – 10, Pad 2
C1: Conv 3x3 – 10, Pad 1
Input 100x100x3

Conv $n \times n - m$, Pad k: means we apply $m \ n \times n$ convolution filters with padding k. All convolution filters also have bias terms.

What is the total number of parameters in each of the layers?

A. C1:

D. C3:

B. C2:

E. P2:

C. P1:

F. FC1:

(4 points) Sketch a characteristic block used in the Residual net. (The Residual net resNet was introduced in ILSVRC 2015.) Explain the role of skip connections in t block.
(3 points) Explain why the problem of vanishing gradients occurs in recurrent nets. Brie explain one method of dealing with the problem.

no	ode o_t , and two hidden nodes, $h1_t$ and $h2_t$ at each time step. i. (3 points) Draw an equivalent, feed-forward (non-recurrent) neural network representing three time instances.
i	 (4 points) Add weights to your feed-forward network, clearly indicating which weight are equal.
th	Consider a single LSTM Cell whose inputs are the current input x_t and h_{t-1} and C_{t-1} from the previous step; and and the outputs are h_t and C_t . Assume that the input dimensions D and the dimension of h_t is H .
	i. (2 points) Sketch a LSTM cell showing the various gates inside the cell, includin forget gate (f_t) , input gate (i_t) , o_t , c_t and h_t .

ii. (5 points) Write down the equations of the various gates above For each of the weight parameters involved in the definitions, indicate their dimensions.

CS60010	Midterm - Page 9 of 12	22/2/2018
İ		
ii	(3 points) Explain why a recurrent network using LSTM cells can dependencies.	model long distance

•

.

Rough Work

Rough Work

Rough Work