

Implementasi *Deep Learning*: Matlab dan Python-Keras-Tensorflow

Achmad Benny Mutiara

Dekan Fakultas Ilmu Komputer dan Teknologi Informasi, Universitas Gunadarma

SEKJEN-APTIKOM

2020

Proses Machine Learning / Deep Learning

Definisi Deep Learning

- **Deep learning** adalah jenis pembelajaran mesin dengan model belajar untuk melakukan tugas-tugas klasifikasi langsung dari gambar, teks, atau suara.
- **Deep Learning biasanya** diimplementasikan menggunakan arsitektur jaringan saraf.
- Istilah “**Deep**” mengacu pada jumlah lapisan dalam jaringan — semakin banyak lapisan, semakin dalam jaringan (deeper network).
- Jaringan saraf tradisional hanya mengandung 2 atau 3 lapisan, sedangkan **Deep Network** dapat memiliki ratusan.

Aplikasi Deep Learning

Beberapa Contoh Aplikasi DL

- Kendaraan yang bisa menyetir sendiri melambat saat mendekati penyeberangan pejalan kaki.
- ATM menolak uang kertas palsu.
- Aplikasi smartphone memberikan terjemahan instan tanda jalan berbahasa asing

DL sangat cocok untuk aplikasi identifikasi seperti pengenalan wajah, terjemahan teks, pengenalan suara, dan sistem bantuan pengemudi tingkat lanjut, termasuk, klasifikasi jalur dan pengenalan rambu lalu lintas.

Apa yang Membuat DL Menjadi Terdepan?

Hanya kunci satu kata, **akurasi**

Tool dan teknik canggih telah secara dramatis meningkatkan algoritme **DL** — ke titik di mana mereka dapat mengungguli manusia dalam mengklasifikasikan gambar, menang melawan pemain GO terbaik dunia, atau memungkinkan asisten yang dikendalikan suara seperti **Amazon Echo®** dan **Google Home** untuk menemukan dan mengunduh yang lagu baru yang kita suka.

Peneliti UCLA membangun mikroskop canggih yang menghasilkan **dataset** dimensi tinggi yang digunakan untuk melatih jaringan **DL** untuk mengidentifikasi sel-sel kanker dalam sampel jaringan.

ILSVRC TOP-5 ERROR ON IMAGENET

Apa yang Membuat DL Menjadi Terdepan?

Tiga enabler teknologi memungkinkan tingkat akurasi ini:

- Akses mudah ke sejumlah besar data berlabel
 - Datasets seperti **ImageNet** dan **PASCAL VoC** tersedia secara bebas, dan berguna untuk pelatihan berbagai jenis objek.
- Peningkatan kekuatan komputasi
 - GPU berkinerja tinggi mempercepat pelatihan sejumlah besar data yang diperlukan untuk **DL**, mengurangi waktu pelatihan dari minggu ke jam.
- Model pra-pelatihan dibangun oleh para ahli
 - Model seperti **AlexNet** dapat dilatih ulang untuk melakukan tugas-tugas pengenalan baru menggunakan teknik yang disebut **transfer learning**. Sementara **AlexNet** dilatih pada 1,3 juta gambar resolusi tinggi untuk mengenali 1000 objek yang berbeda, **pembelajaran transfer** yang akurat dapat dicapai dengan dataset yang jauh lebih kecil.

Bagan Umum Deep Neural Network (DNN)

DNN menggabungkan beberapa lapisan pemrosesan nonlinear, menggunakan elemen sederhana yang beroperasi secara paralel dan terinspirasi oleh sistem saraf biologis.

Terdiri dari lapisan input, beberapa lapisan tersembunyi, dan lapisan keluaran.

Lapisan saling berhubungan melalui node, atau neuron, dengan setiap lapisan tersembunyi menggunakan output dari lapisan sebelumnya sebagai inputnya.

Bagaimana DNN Belajar ?

Katakanlah kita memiliki satu set gambar di mana setiap gambar berisi satu dari empat kategori objek yang berbeda, dan kita ingin **DNN** untuk secara otomatis mengenali objek mana yang ada di setiap gambar. Kita memberi **label gambar** agar kita memiliki data pelatihan untuk jaringan.

Dengan menggunakan data pelatihan ini, jaringan kemandirian dapat mulai memahami fitur spesifik objek dan mengaitkannya dengan kategori yang sesuai.

Setiap lapisan dalam jaringan mengambil data dari lapisan sebelumnya, mentransformasikannya, dan meneruskannya. Jaringan meningkatkan kompleksitas dan detail dari apa yang dipelajari dari lapisan ke lapisan.

Perhatikan bahwa jaringan belajar langsung dari data — kita tidak memiliki pengaruh atas fitur apa yang sedang dipelajari.

Convolutional Neural Networks (CNN)

Jaringan saraf convolutional (**CNN**, atau **ConvNet**) adalah salah satu algoritma paling populer dari **DL** dengan gambar dan video.

Seperti jaringan saraf lainnya, **CNN** terdiri dari **lapisan input**, **lapisan output**, dan **banyak lapisan tersembunyi** di antaranya.

Lapisan Deteksi Fitur

Lapisan-lapisan ini melakukan **salah satu** dari **tiga jenis** operasi pada data: **konvolusi**, **pooling**, atau **unit linear yang diperbaiki (ReLU)**.

Konvolusi menempatkan gambar input melalui serangkaian filter konvolusional, yang masing-masing mengaktifkan fitur tertentu dari gambar.

Pooling menyederhanakan output dengan melakukan non-linear downsampling, mengurangi jumlah parameter yang perlu dipelajari jaringan.

Rectified linear unit (ReLU) memungkinkan pelatihan yang lebih cepat dan lebih efektif dengan memetakan nilai negatif menjadi nol dan mempertahankan nilai positif.

Ketiga operasi ini diulang lebih dari puluhan atau ratusan lapisan, dengan setiap lapisan belajar untuk mendeteksi fitur yang berbeda.

Convolutional Neural Networks (CNN)

Lapisan Klasifikasi

Setelah deteksi fitur, arsitektur CNN bergeser ke klasifikasi.

Lapisan berikutnya ke yang terakhir adalah **lapisan yang sepenuhnya terhubung (FC)** yang menghasilkan vektor dimensi **K** di mana **K** adalah **jumlah kelas** yang akan dapat diprediksi oleh jaringan.

Vektor ini berisi probabilitas untuk setiap kelas dari gambar apa pun yang diklasifikasikan.

Lapisan terakhir dari arsitektur CNN menggunakan fungsi **softmax** untuk memberikan hasil klasifikasi.

Catatan:

Tidak ada formula yang tepat untuk memilih lapisan. Pendekatan terbaik adalah dengan mencoba beberapa dan melihat seberapa baik mereka bekerja - atau menggunakan jaringan yang sudah ada sebelumnya.

Apa Perbedaan antara DL dan ML?

DL adalah subtipe ML.

Dengan ML, kita mengekstraksi fitur gambar yang relevan secara manual.

Dengan DL, kita memasukkan gambar mentah langsung ke DNN yang mempelajari fitur secara otomatis.

DL sering membutuhkan ratusan ribu atau jutaan gambar untuk hasil terbaik.

DL juga **intensif secara komputasi** dan membutuhkan GPU berkinerja tinggi.

Machine Learning Tradisional

Deep Learning

ML	DL
+ Hasil bagus dengan dataset kecil	- Membutuhkan dataset yang sangat besar
+ Cepat untuk melatih model	- Intensif secara komputasi
- Perlu mencoba berbagai fitur dan pengklasifikasi untuk mencapai hasil terbaik	Mempelajari fitur dan pengklasifikasi secara otomatis
- Akurasi datar (stabil tanpa kemajuan)	Akurasi tidak terbatas

Memulai dengan Deep Learning

Belajar DL: **cara cepat dan mudah** untuk memulai adalah dengan menggunakan jaringan yang ada, seperti **AlexNet**, **CNN** yang dilatih pada lebih dari satu juta gambar.

AlexNet paling umum digunakan untuk klasifikasi gambar.

AlexNet dapat mengklasifikasikan gambar ke dalam 1000 kategori yang berbeda, termasuk keyboard, mouse komputer, pensil, dan peralatan kantor lainnya, serta berbagai jenis anjing, kucing, kuda, dan hewan lainnya.

AlexNet pertama kali diterbitkan pada tahun 2012, dan telah menjadi model yang terkenal di komunitas penelitian.

Tool-Tool Implementasi

Tool Implementasi: RapidMiner

- RapidMiner <https://rapidminer.com/>
 - platform perangkat lunak data science
 - yang dikembangkan oleh perusahaan bernama sama dengan yang menyediakan lingkungan terintegrasi untuk **data preparation, machine learning, deep learning, text mining, and predictive analytics.**
 - Digunakan untuk bisnis dan komersial, juga untuk penelitian, pendidikan, pelatihan, *rapid prototyping*, dan pengembangan aplikasi serta mendukung semua langkah dalam proses **machine learning termasuk data preparation, results visualization, model validation and optimization.**
 - RapidMiner dikembangkan pada **open core model**. Dengan RapidMiner Studio **Free Edition**, yang terbatas untuk 1 prosesor logika dan 10.000 baris data, tersedia di bawah lisensi [AGPL](#). **RapidMiner Studio 9.7** (<https://my.rapidminer.com/nexus/account/index.html#downloads>) Harga komersial dimulai dari \$2.500 dan tersedia dari pengembang.
- Link [buku RapidMiner:](#)

Tool Implementasi: RapidMiner

The screenshot shows the RapidMiner Studio interface. On the left, there are two panels: 'Repository' and 'Operators'. The 'Repository' panel lists 'Training Resources', 'Samples', 'Community Samples', 'Local Repository (Legacy)', 'Temporary Repository (Legacy)', and 'DB (Legacy)'. The 'Operators' panel lists categories like 'Data Access', 'Blending', 'Cleansing', 'Modeling', 'Scoring', 'Validation', 'Utility', and 'Extensions'. The main window is titled 'Welcome to RapidMiner Studio!' and features a 'Start' tab bar with 'Recent' and 'Learn' tabs. It displays a section titled 'Choose a template to start from' with the following options:

- Blank**: Start a new process from scratch in the design view.
- Turbo Prep**: Prepare your data interactively: transform, clean and combine data sets.
- Auto Model**: Build and optimize models using automated machine learning.
- Churn Modeling**: Predict which of your customers will churn and why with a decision tree.
- Direct Marketing**: Predict response to campaigns and increase the conversion rate of your campaign.
- Credit Risk Modeling**: Model credit default risk by training an optimized Support Vector Machine (SVM) model.
- Market Basket Analysis**: Find products frequently purchased together and turn them into rules for recommendations.
- Predictive Maintenance**: Model equipment failures to schedule maintenance pre-emptively.
- Price Risk Clustering**: Cluster price developments using X-Means to unveil price-risk-relationships.
- Operationalization**: Embed predictive models into business processes to trigger the right actions automatically.
- Outlier Detection**: Detect anomalies in data resulting from a chemical analysis of wines.
- Geographic Distances**: Calculate the nearest antenna to a given client position.
- Sentiment Analysis**: Detect sentiment in texts using a classification model trained on categorized user reviews.
- Medical Fraud Detection**: Detect medical fraud based on patient information.
- Web Analytics**

A sidebar on the right shows a list of projects: 'init', '2001', 'never', 'SYSTEM', and 'ced parameters'. The 'Outlier Detection' template is highlighted with a blue background.

Deep Learning dengan MATLAB

Tool Implementasi: Matlab

- **Matlab** <https://www.mathworks.com/products/matlab.html>

- Komersial versi terakhir R2020a
- Tersedia Toolbox: **AI, Data Science, and Statistics**
 - [Statistics and Machine Learning Toolbox](#)
 - [Deep Learning Toolbox](#)
 - [Reinforcement Learning Toolbox](#)
 - [Text Analytics Toolbox](#)
 - [Predictive Maintenance Toolbox](#)

- Link [buku Matlab](#)
- Link buku [Deep Learning with Matlab](#)
- [Code Matlab Webinar](#)

Contoh Menggunakan AlexNet dengan MATLAB

Menggunakan **AlexNet** untuk mengklasifikasikan objek dalam gambar apa pun. Dalam contoh ini, **AlexNet** akan digunakan untuk mengklasifikasikan objek dalam gambar dari **webcam** yang diinstal pada desktop. Selain MATLAB®, akan digunakan hal-hal berikut:

- **Deep Learning Toolbox™**
- Support package utk menggunakan **webcam**
- Support package utk menggunakan **AlexNet**

Setelah memuat **AlexNet**, **webcam** terhubung dan dapat menangkap gambar langsung.

```
camera = webcam; % Connect to the camera  
nnet = alexnet; % Load the neural net  
picture = camera.snapshot; % Take a picture
```

Selanjutnya, ukuran gambar diubah 227x227 piksel, ukuran yang dibutuhkan oleh **AlexNet**

```
picture = imresize(picture, [227,227]); %  
Resize the picture
```

AlexNet sekarang dapat mengklasifikasikan gambar

```
label = classify(nnet, picture); %  
Classify the picture  
  
image(picture); % Show the picture  
  
title(char(label)); % Show the label
```


Pelatihan ulang (retraining) Jaringan yang ada di MATLAB

Pada contoh sebelumnya, digunakan jaringan langsung dari tool-box. **Tidak dimodifikasi** dengan cara apa pun karena **AlexNet** dilatih untuk gambar yang mirip dengan yang akan diklasifikasikan.

Menggunakan **AlexNet** untuk objek **yang tidak dilatih** di jaringan asli, **AlexNet** dapat dilatih melalui **transfer pembelajaran**.

Transfer pembelajaran adalah **pendekatan yang men- rapkan pengetahuan tentang satu jenis masalah untuk masa-lah yang berbeda tetapi terkait**.

Dalam hal ini, cukup memotong 3 lapisan terakhir dari jaringan dan melatihnya dengan gambar kita sendiri.

Catatan

Jika transfer belajar tidak sesuai dengan aplikasi kita, kita mungkin perlu melatih jaringan kita sendiri dari awal (**from scratch**)

Metode ini menghasilkan hasil yang paling akurat, tetapi umumnya membutuhkan ratusan ribu gambar berlabel dan sumber daya komputasi yang cukup.

The screenshot shows the MATLAB Editor interface with the 'PUBLISH' tab selected. Two files are open: 'ExtractImageFeaturesUsingPretrainedNetwork.m' and 'TransferLearningVideo.m'. The code in 'ExtractImageFeaturesUsingPretrainedNetwork.m' is as follows:

```
% Copyright 2017 The MathWorks, Inc.

%% Load a pre-trained, deep, convolutional network
alex = alexnet;
layers = alex.Layers


%% Modify the network to use five categories
layers(23) = fullyConnectedLayer(5);
layers(25) = classificationLayer

%% Set up our training data
allImages = imageDatastore('myImages', 'IncludeSubfolders', true, 'LabelSource', 'foldernames');
[trainingImages, testImages] = splitEachLabel(allImages, 0.8, 'randomize');


%% Re-train the Network
opts = trainingOptions('sgdm', 'InitialLearnRate', 0.001, 'MaxEpochs', 20, 'MiniBatchSize', 64);
myNet = trainNetwork(trainingImages, layers, opts);


%% Measure network accuracy
predictedLabels = classify(myNet, testImages);
accuracy = mean(predictedLabels == testImages.Labels)
```

Pre-trained Jaringan yang ada di MATLAB

Desain Jaringan di MATLAB dengan Deep Network Designer

Deep Learning with Keras

Deep Learning dengan Keras & TensorFlow

Link-Link Buku dan Code

- Buku DL dan ML dgn Scikit-learn, Keras, Tensorflow :
- Buku Mastery ML dan DL dari *Jason Brownlee*
- Buku Python
- Code + Buku “*Learn TensorFlow 2.0 Implement Machine Learning and Deep Learning Models with Python*”
- Code Keras TF webinar
- Keras Tutorial

Apa itu Keras dan TensorFlow?

Deep Learning with Keras

- **Keras** adalah Open-Source API **Deep Learning** yang ditulis dengan Python, berjalan di atas platform **Machine Learning TensorFlow**.
- Dikembangkan, oleh **François Chollet**, Google engineer, dengan fokus utk memungkinkan eksperimen cepat.
 - Mampu beralih dari ide ke hasil secepat mungkin adalah kunci untuk melakukan penelitian yang baik.
- **Keras** adalah API tingkat tinggi dari **TensorFlow 2.0**: antarmuka yang dapat didekati dan sangat produktif untuk memecahkan masalah **Machine Learning** , dengan fokus pada **Deep Learning** modern.
- **Keras** menyediakan abstraksi penting dan blok bangunan untuk mengembangkan dan mengirim solusi **Machine Learning** dengan kecepatan iterasi tinggi.

Apa itu Keras dan TensorFlow?

- TensorFlow 2.0 adalah *end-to-end, open-source* platform **Machine Learning** (deep learning library yang dikembangkan oleh Google)
- Kita dapat menganggapnya sebagai lapisan infrastruktur untuk ***differentiable programming***. yaitu menggabungkan empat kemampuan utama:
 - Menjalankan operasi tensor tingkat rendah secara efisien pada CPU, GPU, atau TPU.
 - Menghitung gradien ekspresi yang dapat dibedakan secara bebas
 - Menskalakan perhitungan untuk banyak perangkat (mis. **Superkomputer Summit di Oak Ridge National Lab**, yang terdiri dari 27.000 GPU).
 - Mengekspor program ("graph") ke runtime eksternal seperti server, peramban, perangkat seluler dan tertanam.

Apa itu Backend?

Deep Learning with Keras

- **Keras** tidak menangani perhitungan tingkat rendah. Sebagai gantinya, ia menggunakan pustaka lain untuk melakukannya, yang disebut "**Backend**".
- Dengan demikian, **Keras** adalah **wrapper** API tingkat tinggi untuk API tingkat rendah, dan mampu berjalan di atas **TensorFlow**, **CNTK**, atau **Theano**.
- **Backend** adalah istilah dalam **Keras** yang melakukan semua perhitungan tingkat rendah seperti produk tensor, konvolusi, dan banyak hal lainnya dengan bantuan perpustakaan lain seperti **TensorFlow** atau **Theano**.
 - Jadi, "mesin backend" akan melakukan perhitungan dan pengembangan model.
 - Tensorflow adalah "mesin backend" default tetapi kita dapat mengubahnya dalam konfigurasi.

Fitur-Fitur: Keras vs TensorFlow

Fitur-Fitur Keras

- Fokus pada pengalaman pengguna.
- Multi-backend dan multi-platform.
- Produksi model yang mudah
- Memungkinkan pembuatan prototipe yang mudah dan cepat
- Dukungan **Convolutional networks**
- Dukungan **Recurrent networks**
- Ekspresif, fleksibel, dan tepat untuk penelitian inovatif.
- Framework berbasis Python yang membuatnya mudah untuk debug dan meng-explore.
- **Neural networks library** yang sangat modular ditulis dengan Python
- Dikembangkan dengan fokus aktif memungkinkan eksperimen cepat

Fitur-fitur Tensorflow

- Melakukan debug lebih cepat dengan tool Python
- Model dinamis dengan aliran kontrol Python
- Dukungan untuk gradien khusus dan tingkat tinggi
- Menawarkan berbagai tingkat abstraksi, yang membantu dalam membuat dan melatih model.
- Memungkinkan untuk melatih dan menggunakan model dengan cepat, apa pun bahasa atau platform yang digunakan.
- Menyediakan fleksibilitas dan kontrol dengan fitur seperti API dan Model Keras Functional
- Didokumentasikan dengan baik sehingga mudah dimengerti
- Paling populer dan mudah digunakan dengan Python

Perbedaan: Keras vs TensorFlow

Keras

- API tingkat tinggi yang berjalan di atas TensorFlow, CNTK, dan Theano.
- Mudah digunakan jika tahu bahasa Python.
- Sempurna untuk implementasi cepat.
- Menggunakan tool debug API lain seperti TFDBG
- Arsitektur sederhana yang mudah dibaca dan ringkas.
- Biasanya digunakan untuk dataset kecil.
- Dukungan komunitas.
- Dapat digunakan untuk model berkinerja rendah.

Tensorflow

- Framework yang menawarkan API level tinggi dan level rendah.
- Perlu mempelajari sintaks menggunakan berbagai fungsi Tensorflow.
- Ideal untuk penelitian **DL**, jaringan kompx.
- Dapat menggunakan tool visualisasi Tensor board untuk debugging
- Tidak terlalu mudah digunakan.
- Digunakan untuk model kinerja tinggi dan dataset besar.
- Didukung oleh komunitas besar dari perusahaan teknologi.
- Dapat digunakan untuk model kinerja tinggi.

Arsitektur Keras

Keras API dibagi tiga kategori utama: **Model**, **Layer**, **Core Modules**

Model

Model Keras : 2 Jenis

Model Sekuensial -

Model Sekuensial pada dasarnya adalah komposisi linier Keras Layers. Model ini mudah, minimal serta memiliki kemampuan untuk mewakili hampir semua yang tersedia jaringan saraf.

Contoh sederhana:

```
from keras.models import Sequential  
from keras.layers import Dense, Activation  
model = Sequential()  
model.add(Dense(512, activation='relu',  
input_shape=(784,)))
```

- Baris 1 impor Sequential model dari Keras models
- Baris 2 impor Dense layer dan Activation module
- Baris 4 membuat sequential model baru dgn menggunakan Sequential API
- Baris 5 menambah dense layer (Dense API) dgn fungsi aktivasi relu a (Activation module)

Model Sekuensial memaparkan kelas Model untuk membuat model yang disesuaikan juga. Kita bisa menggunakan konsep sub-kelas untuk membuat model kompleks kita sendiri.

API Fungsional: API Fungsional pada dasarnya digunakan untuk membuat model yang kompleks.

Layer dan Core Modules Keras

Layer

Setiap lapisan Keras dalam model Keras mewakili lapisan yang sesuai (lapisan input, disembunyikan layer dan output layer) dalam model jaringan saraf yang diusulkan sebenarnya.

Keras menyediakan banyak hal lapisan pre-built sehingga jaringan saraf kompleks dapat dengan mudah dibuat. Beberapa Lapisan Keras yang penting ditentukan di bawah ini,

- **Core Layers**
- **Convolution Layers**
- **Pooling Layers**
- **Recurrent Layers**

Core Modules

Keras juga menyediakan banyak fungsi built-in terkait jaringan saraf untuk membuat Model keras dan lapisan Keras. Beberapa fungsi adalah sebagai berikut:

- **Activations module** - Fungsi aktivasi adalah konsep penting dalam JST dan modul aktivasi menyediakan banyak fungsi aktivasi seperti **softmax, relu**, dll
- **Loss module** – menyediakan fungsi-fungsi **loss** seperti **mean_squared_error, mean_absolute_error, poisson**, dll,
- **Optimizer module** – menyediakan fungsi-fungsi optimizer seperti **adam, sgd**, dll,
- **Regularizers** – menyediakan fungsi-fungsi Regularizer seperti **L1 regularizer, L2 regularizer**, dll,

Cheat-Sheet for AI

Cheat Sheets for AI

Neural Networks,
Machine Learning,
DeepLearning &
Big Data

The Most Complete List
of Best AI Cheat Sheets

BecomingHuman.AI

Table of Content

Neural Networks

- 03 Neural Networks Basics
- 04 Neural Network Graphs

Machine Learning

- 06 Machine Learning Basics
- 07 Scikit Learn with Python
- 08 Scikit Learn Algorithm
- 09 Choosing ML Algorithm

Data Science with Python

- 11 Tensor Flow
- 12 Python Basics
- 13 PySpark Basics
- 14 Numpy Basics
- 15 Bokeh
- 16 Karas
- 17 Pandas
- 18 Data Wrangling with Pandas
- 19 Data Wrangling with dplyr & tidyverse
- 20 SciPi
- 21 Matplotlib
- 22 Data Visualization with ggplot
- 23 Big-O

Download: [Cheat-Sheet for AI](#)

Cheat Sheet: Keras

Python For Data Science Cheat Sheet

Keras

Learn Python for data science **Interactively** at www.DataCamp.com

Keras

Keras is a powerful and easy-to-use deep learning library for Theano and TensorFlow that provides a high-level neural networks API to develop and evaluate deep learning models.

A Basic Example

```
>>> import numpy as np
>>> from keras.models import Sequential
>>> from keras.layers import Dense
>>> data = np.random.random((1000, 100))
>>> labels = np.random.randint(2, size=(1000, 1))
>>> model = Sequential()
>>> model.add(Dense(32,
 activation='relu',
 input_dim=100))
>>> model.add(Dense(1, activation='sigmoid'))
>>> model.compile(optimizer='rmsprop',
 loss='binary_crossentropy',
 metrics=['accuracy'])
>>> model.fit(data, labels, epochs=10, batch_size=32)
>>> predictions = model.predict(data)
```

Data

Also see NumPy, Pandas & Scikit-Learn

Your data needs to be stored as NumPy arrays or as a list of NumPy arrays. Ideally, you split the data in training and test sets, for which you can also resort to the `train_test_split` module of `sklearn.cross_validation`.

Keras Data Sets

```
>>> from keras.datasets import boston_housing,
 mnist,
 cifar10,
 imdb
>>> (x_train, y_train), (x_test, y_test) = mnist.load_data()
>>> (x_train2, y_train2), (x_test2, y_test2) = boston_housing.load_data()
>>> (x_train3, y_train3), (x_test3, y_test3) = cifar10.load_data()
>>> (x_train4, y_train4), (x_test4, y_test4) = imdb.load_data(num_words=20000)
>>> num_classes = 10
```

Other

```
>>> from urllib.request import urlopen
>>> data = np.loadtxt(urlopen("http://archive.ics.uci.edu/ml/machine-learning-databases/pima-indians-diabetes/pima-indians-diabetes.data"), delimiter=",")
>>> X = data[:, 0:8]
>>> y = data[:, 8]
```

Preprocessing

Sequence Padding

```
>>> from keras.preprocessing import sequence
>>> x_train4 = sequence.pad_sequences(x_train4, maxlen=80)
>>> x_test4 = sequence.pad_sequences(x_test4, maxlen=80)
```

One-Hot Encoding

```
>>> from keras.utils import to_categorical
>>> Y_train = to_categorical(y_train, num_classes)
>>> Y_test = to_categorical(y_test, num_classes)
>>> Y_train3 = to_categorical(y_train3, num_classes)
>>> Y_test3 = to_categorical(y_test3, num_classes)
```

Model Architecture

Sequential Model

```
>>> from keras.models import Sequential
>>> model = Sequential()
>>> model2 = Sequential()
>>> model3 = Sequential()
```

Multilayer Perceptron (MLP)

Binary Classification

```
>>> from keras.layers import Dense
>>> model.add(Dense(12,
 input_dim=8,
 kernel_initializer='uniform',
 activation='relu'))
>>> model.add(Dense(8, kernel_initializer='uniform', activation='relu'))
>>> model.add(Dense(1, kernel_initializer='uniform', activation='sigmoid'))
```

Multi-Class Classification

```
>>> from keras.layers import Dropout
>>> model.add(Dense(512, activation='relu', input_shape=(784,)))
>>> model.add(Dropout(0.2))
>>> model.add(Dense(512, activation='relu'))
>>> model.add(Dropout(0.2))
>>> model.add(Dense(10, activation='softmax'))
```

Regression

```
>>> model.add(Dense(64, activation='relu', input_dim=train_data.shape[1]))
>>> model.add(Dense(1))
```

Convolutional Neural Network (CNN)

```
>>> from keras.layers import Activation, Conv2D, MaxPooling2D, Flatten
>>> model2.add(Conv2D(32, (3, 3), padding='same', input_shape=x_train.shape[1:]))
>>> model2.add(Activation('relu'))
>>> model2.add(Conv2D(32, (3, 3)))
>>> model2.add(Activation('relu'))
>>> model2.add(MaxPooling2D(pool_size=(2, 2)))
>>> model2.add(Dropout(0.25))
>>> model2.add(Conv2D(64, (3, 3), padding='same'))
>>> model2.add(Activation('relu'))
>>> model2.add(Conv2D(64, (3, 3)))
>>> model2.add(Activation('relu'))
>>> model2.add(MaxPooling2D(pool_size=(2, 2)))
>>> model2.add(Dropout(0.25))
>>> model2.add(Flatten())
>>> model2.add(Dense(512))
>>> model2.add(Activation('relu'))
>>> model2.add(Dropout(0.5))
>>> model2.add(Dense(num_classes))
>>> model2.add(Activation('softmax'))
```

Recurrent Neural Network (RNN)

```
>>> from keras.layers import Embedding, LSTM
>>> model3.add(Embedding(20000, 128))
>>> model3.add(LSTM(128, dropout=0.2, recurrent_dropout=0.2))
>>> model3.add(Dense(1, activation='sigmoid'))
```

Also see NumPy & Scikit-Learn

Train and Test Sets

```
>>> from sklearn.model_selection import train_test_split
>>> X_train5, X_test5, y_train5, y_test5 = train_test_split(x,
 y,
 test_size=0.33,
 random_state=42)
```

Standardization/Normalization

```
>>> from sklearn.preprocessing import StandardScaler
>>> scaler = StandardScaler().fit(x_train2)
>>> standardized_X = scaler.transform(x_train2)
>>> standardized_X_test = scaler.transform(x_test2)
```

Inspect Model

```
>>> model.output_shape
>>> model.summary()
>>> model.get_config()
>>> model.get_weights()
```

Model output shape
Model summary representation
Model configuration
List all weight tensors in the model

Compile Model

MLP: Binary Classification

```
>>> model.compile(optimizer='adam',
 loss='binary_crossentropy',
 metrics=['accuracy'])
```

MLP: Multi-Class Classification

```
>>> model.compile(optimizer='rmsprop',
 loss='categorical_crossentropy',
 metrics=['accuracy'])
```

MLP: Regression

```
>>> model.compile(optimizer='rmsprop',
 loss='mse',
 metrics=['mae'])
```

Recurrent Neural Network

```
>>> model3.compile(loss='binary_crossentropy',
 optimizer='adam',
 metrics=['accuracy'])
```

Model Training

```
>>> model3.fit(x_train4,
 y_train4,
 batch_size=32,
 epochs=15,
 verbose=1,
 validation_data=(x_test4, y_test4))
```

Evaluate Your Model's Performance

```
>>> score = model3.evaluate(x_test,
 y_test,
 batch_size=32)
```

Prediction

```
>>> model3.predict(x_test4, batch_size=32)
>>> model3.predict_classes(x_test4, batch_size=32)
```

Save/ Reload Models

```
>>> from keras.models import load_model
>>> model3.save('model_file.h5')
>>> my_model = load_model('my_model.h5')
```

Model Fine-tuning

Optimization Parameters

```
>>> from keras.optimizers import RMSprop
>>> opt = RMSprop(lr=0.0001, decay=1e-6)
>>> model2.compile(loss='categorical_crossentropy',
 optimizer=opt,
 metrics=['accuracy'])
```

Early Stopping

```
>>> from keras.callbacks import EarlyStopping
>>> early_stopping_monitor = EarlyStopping(patience=2)
>>> model3.fit(x_train4,
 y_train4,
 batch_size=32,
 epochs=15,
 validation_data=(x_test4, y_test4),
 callbacks=[early_stopping_monitor])
```


Cheat Sheet: TensorFlow

Tensor Flow Cheat Sheet

BecomingHuman.AI

In May 2017 Google announced the second-generation of the TPU, as well as the availability of the TPUs in Google Compute Engine.[12] The second-generation TPUs deliver up to 180 teraflops of performance, and when organized into clusters of 64 TPUs provide up to 11.5 petaflops.

Info

TensorFlow

TensorFlow™ is an open source software library created by Google for numerical computation and large scale computation. Tensorflow bundles together Machine Learning. Deep learning models and frameworks and makes them useful by way of common metaphor.

Keras

Keras is an open sourced neural networks library, written in Python and is built for fast experimentation via deep neural networks and modular design. It is capable of running on top of TensorFlow, Theano, Microsoft Cognitive Toolkit, or PlaidML.

Skflow

Scikit Flow is a high level interface base on tensorflow which can be used like sklearn. You can build your own model on your own data quickly without rewriting extra code.provides a set of high level model classes that you can use to easily integrate with your existing Scikit-learn pipeline code.

Originally created by Altorus. See Original here.

Installation

How to install new package in Python

```
pip install <package-name>
```

Example: pip install requests

How to install tensorflow?

```
device = cpu/gpu  
python_version = cp27/cp34  
sudo pip install  
https://storage.googleapis.com/tensorflow/linux/$device/tensorflow-0.8.0-$python_version-none-linux_x86_64.whl  
sudo pip install
```

How to install Skflow

```
pip install sklearn
```

How to install Keras

```
pip install keras  
update ~/.keras/keras.json – replace "theano" by "tensorflow"
```

Helpers

Python helper Important functions

```
type(object)  
Get object type  
  
help(object)  
Get help for object (list of available methods, attributes, signatures and so on)  
  
dir(object)  
Get list of object attributes (fields, functions)  
  
str(object)  
Transform an object to string object?  
Shows documentations about the object  
  
globals()  
Return the dictionary containing the current scope's global variables.  
  
locals()  
Update and return a dictionary containing the current scope's local variables.  
  
id(object)  
Return the identity of an object. This is guaranteed to be unique among simultaneously existing objects.  
  
import_builtin_  
dir_builtin_  
Other built-in functions
```

Tensor Flow

Main classes

```
tf.Graph()  
tf.Operation()  
tf.Tensor()  
tf.Session()
```

Some useful functions

```
tf.get_default_session()  
tf.get_default_graph()  
tf.reset_default_graph()  
ops.reset_default_graph()  
tf.device("/cpu:0")  
tf.name_scope(value)  
tf.convert_to_tensor(value)
```

TensorFlow Optimizers

```
GradientDescentOptimizer  
AdadeltaOptimizer  
AdagradOptimizer  
MomentumOptimizer  
AdamOptimizer  
FtrlOptimizer  
RMSPropOptimizer
```

Reduction

```
reduce_sum  
reduce_prod  
reduce_min  
reduce_max  
reduce_mean  
reduce_all  
reduce_any  
accumulate_n
```

Activation functions

```
tf.nn?  
relu  
relu6  
elu  
softplus  
softsign  
dropout  
bias_add  
sigmoid  
tanh  
sigmoid_cross_entropy_with_logits  
softmax  
log_softmax  
softmax_cross_entropy_with_logits  
sparse_softmax_cross_entropy_with_logits  
weighted_cross_entropy_with_logits  
etc.
```

Skflow

Main classes

```
TensorFlowClassifier  
TensorFlowRegressor  
TensorFlowDNNClassifier  
TensorFlowDNNRegressor  
TensorFlowLinearClassifier  
TensorFlowLinearRegressor  
TensorFlowRNNClassifier  
TensorFlowRNNRegressor  
TensorFlowEstimator
```

Each classifier and regressor have following fields

n_classes=0 (Regressor), n_classes are expected to be input (Classifier)
batch_size=32,
steps=200, // except
TensorFlowRNNClassifier - there is 50
optimizer='Adagrad',
learning_rate=0.1,

Each class has a method fit

```
fit(X, y, monitor=None, logdir=None)  
X: matrix or tensor of shape [n_samples, n_features...]. Can be iterator that returns arrays of features. The training input samples for fitting the model.  
Y: vector or matrix [n_samples] or [n_samples, n_outputs]. Can be iterator that returns array of targets. The training target values (class labels in classification, real numbers in regression).  
monitor: Monitor object to print training progress and invoke early stopping  
logdir: the directory to save the log file that can be used for optional visualization.  
predict (X, axis=1, batch_size=None)  
Args:  
X: array-like matrix, [n_samples, n_features...] or iterator.  
axis: Which axis to argmax for classification.  
By default axis 1 (next after batch) is used. Use 2 for sequence predictions.  
batch_size: If test set is too big, use batch size to split it into mini batches. By default the batch_size member variable is used.  
Returns:  
y: array of shape [n_samples]. The predicted classes or predicted value.
```

Dasar-Dasar Keras untuk Deep Learning

Struktur utama dalam **Keras** adalah **Model yang mendefinisikan graph lengkap dari suatu jaringan**.

Dapat ditambahkan lebih banyak lapisan ke model yang ada untuk membangun model khusus yang dibutuhkan.

Berikut cara membuat **Model Sequential** dan beberapa layer yang biasa digunakan dalam **DL**

1. Sequential Model

```
from keras.models import Sequential  
from keras.layers import Dense, Activation,  
 Conv2D, MaxPooling2D, Flatten, Dropout  
model = Sequential()
```

2. Convolutional Layer

Contoh lapisan konvolusional sebagai lapisan input dengan bentuk input **320x320x3**, dengan **48** filter ukuran **3x3** dan menggunakan **ReLU** sebagai fungsi aktivasi.

```
input_shape=(320,320,3) #this is the input  
shape of an image 320x320x3  
model.add(Conv2D(48,(3,3),activation='relu',  
input_shape= input_shape))
```

tipe lainnya adalah

```
model.add(Conv2D(48,(3,3),activation='relu'))
```

3. MaxPooling Layer

Untuk **downsample** representasi input, gunakan **MaxPool2d** dan tentukan ukuran kernel

```
model.add(MaxPooling2D(pool_size=(2, 2)))
```

4. Dense Layer

menambahkan **Fully Connected Layer** dengan hanya menentukan Ukuran output

```
model.add(Dense(256, activation='relu'))
```

Dasar-Dasar Keras untuk Deep Learning

5. Dropout Layer

Menambahkan **dropout layer** dengan probabilitas 50%

```
model.add(Dropout(0.5))
```

Kompilasi, Pelatihan, dan Evaluasi

Setelah model di tetapkan, model dilatih. Namun model jaringan perlu **dikompilasi** terlebih dahulu dengan **fungsi loss** dan **fungsi pengoptimal**. Ini akan memungkinkan model jaringan untuk mengubah **bobot** dan meminimalkan **loss**.

```
model.compile(loss='mean_squared_error',  
optimizer='adam')
```

Untuk **memulai pelatihan**, gunakan **fit** untuk memasukkan **data pelatihan** dan **validasi** ke model. Ini akan memungkinkan melatih jaringan secara batch dan mengatur **Epochs**.

```
model.fit(x_train, x_train, batch_size=32,  
epochs=10, validation_data=(x_val, y_val))
```

Langkah terakhir adalah mengevaluasi model dengan data uji.

```
score = model.evaluate(x_test, y_test,  
batch_size=32)
```

Dasar-Dasar Keras untuk Deep Learning

Percobaan: Regresi Linier Sederhana

```
import keras
from keras.models import Sequential
from keras.layers import Dense, Activation
import numpy as np
import matplotlib.pyplot as plt

x = np.linspace(1, 2, 200)
y = x*4 + np.random.randn(*x.shape) * 0.3

model = Sequential()
model.add(Dense(1, input_dim=1,
activation='linear'))
model.compile(optimizer='sgd', loss='mse',
metrics=['mse'])


weights = model.layers[0].get_weights() w_init
= weights[0][0][0]
b_init = weights[1][0]
print('Linear regression model is initialized
with weights w: %.2f, b: %.2f' % (w_init,
b_init))
```

```
model.fit(x,y, batch_size=1, epochs=30,
shuffle=False)

weights = model.layers[0].get_weights() w_final
= weights[0][0][0]
b_final = weights[1][0]

print('Linear regression model is trained to
have weight w: %.2f, b: %.2f' % (w_final,
b_final)) predict = model.predict(data)
plt.plot(data, predict, 'b', data , y, 'k.')
plt.show()
```


Stlh pelatihan data, output:

dengan bobot awal: **w: 0.37, b: 0.00**
Dan bobot akhir: **w: 3.70, b: 0.61**

Contoh-Contoh Implementasi Deep Learning dgn Keras

Dataset Fashion-MNIST, Zalando (The MIT License [MIT] Copyright © [2017] Zalando SE, <https://tech.zalando.com/>), memuat 70,000 gambar (grayscale) dlm 10 kategori yang berbeda. Ukuran 28×28 pixels setiap artikel pakaian, dengan nilai dari 0 sd 255

Dari total 70.000 gambar, **60.000** digunakan untuk **pelatihan** dan **10.000 sisanya** untuk **pengujian**. Label adalah bilangan bulat array mulai dari 0 hingga 9. Nama kelas bukan bagian dari dataset dan karenanya kita perlu menyertakan pemetaan di bawah ini saat pelatihan / prediksi.

Label -> Description: 0 -> T-shirt/top, 1 -> Trouser, 2 -> Pullover, 3 -> Dress, 4 -> Coat, 5 -> Sandal, 6 -> Shirt, 7 -> Sneaker, 8 -> Bag, 9 -> Ankle boot

- **Deep Neural Network** (three hidden layers) Fashion MNIST:
 - *Training Accuracy 0.93, Test Accuracy 0.88*
- **CNN** Fashion MNIST:
 - *Training Accuracy 0.97, Test Accuracy 0.92*

▪ [Code Keras TF webinar](#)

Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

- **Fine-tuning** adalah tugas **untuk men-tweak** model pra-terlatih (**pre-trained**) sehingga parameter akan beradaptasi dengan model baru.
 - Jika melatih dari awal pada model baru, dibutuhkan sejumlah besar data, sehingga jaringan dapat menemukan semua parameter.
 - Untuk mempermudah, dalam kasus ini, digunakan **model pra-terlatih** sehingga **parameter sudah dipelajari** dan **memiliki bobot**.
- Misalnya, Ingin melatih model untuk menyelesaikan masalah klasifikasi tetapi tersedia hanya sedikit data, maka dapat diselesaikan dengan metode **Transfer Pembelajaran + Fine-Tuning**.
- Dengan menggunakan jaringan pra-terlatih & bobot, **tidak perlu** melatih seluruh jaringan. **Yang diperlukan hanya melatih lapisan terakhir** yang digunakan untuk menyelesaikan tugas (ini disebut **metode Fine-Tuning**).

Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

Persiapan Model Jaringan

- Untuk model pra-terlatih, dapat dimuat berbagai model yang sudah dimiliki Keras di library-nya seperti: **VGG16, InceptionV3, ResNet, MobileNet, Xception, InceptionResNetV2**
- Sebagai contoh, digunakan model jaringan **VGG16** dan **imageNet** sebagai bobot untuk model tsb. Jaringan akan disempurnakan untuk mengklasifikasikan **8 jenis kelas** yang berbeda menggunakan Images dari **Kaggle Natural Images Dataset** (<https://www.kaggle.com/prasunroy/natural-images>)

Model Arsitektur VGG16

Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

1. Persiapan Data

Membangkitkan data training data menggunakan **Image-DataGenerator** Keras. Pertama [download](#) Images dari Kaggle, kemudian memulai pelatihan

```
from keras.preprocessing.image import  
ImageDataGenerator  
import numpy as np  
import matplotlib.pyplot as plt  
  
train_path = 'images/train/'  
test_path = 'images/test/'  
batch_size = 16  
image_size = 224  
num_class = 8  
  
train_datagen = ImageDataGenerator(  
validation_split= 0.3, shear_range=0.2,  
zoom_range=0.2, horizontal_flip= True)
```

```
train_generator = train_datagen.flow_from_  
directory( directory= train_path, target_size=  
(image_size,image_size), batch_size=batch_size,  
class_mode= 'categorical', color_mode='rgb',  
shuffle=True)
```

Image-DataGenerator akan membuat data **X_training** dari direktori.

Sub-direktori dalam direktori tersebut akan digunakan sebagai **kelas** untuk setiap objek.

Gambar akan dimuat dengan mode warna RGB, dengan mode kelas kategorikal untuk data **Y_training**, dengan ukuran batch 16. Akhirnya, data di shuffle.

Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

Menampilkan gambar secara acak dengan memplotnya dengan *matplotlib*

```
x_batch, y_batch = train_generator.next()
fig=plt.figure()
columns = 4
rows = 4
for i in range(1, columns*rows):
 num = np.random.randint(batch_size)
 image = x_batch[num].astype(np.int)
 fig.add_subplot(rows, columns, i)
 plt.imshow(image)
plt.show()
```


Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

2. Membuat Model dari VGG16

```
import keras
from keras.models import Model,load_model
from keras.layers import Activation,
 Dropout, Flatten, Dense
from keras.preprocessing.image import
 ImageDataGenerator
from keras.applications.vgg16 import VGG16
#Load the VGG model
base_model = VGG16(weights='imagenet',
 include_top=False, input_shape=(image_size,
 image_size, 3))
print(base_model.summary())
# Freeze the layers
for layer in base_model.layers:
 layer.trainable = False
```

```
# # Create the model
model = keras.models.Sequential()
# # Add the vgg convolutional base model
model.add(base_model)
# # Add new layers
model.add(Flatten())
model.add(Dense(1024,activation='relu'))
model.add(Dense(1024,activation='relu'))
model.add(Dense(num_class, activation=
 'softmax'))
# # Show a summary of the model. Check the
# number of trainable parameters
print(model.summary())
```

Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

Gambar di bawah, ringkasan model jaringannya. Dari input dari output **VGG16** Layers, kemudian ditambahkan **2 Fully Connected** Layer yang akan mengekstrak **1024** fitur dan layer output yang akan menghitung **8** kelas dengan aktivasi **softmax**.

Layer (type)	Output Shape	Param #
=====		
vgg16 (Model)	(None, 7, 7, 512)	14714688
flatten_1 (Flatten)	(None, 25088)	0
dense_1 (Dense)	(None, 1024)	25691136
dense_2 (Dense)	(None, 1024)	1049600
dense_3 (Dense)	(None, 8)	8200
=====		
Total params: 41,463,624		
Trainable params: 26,748,936		
Non-trainable params: 14,714,688		

3. Pelatihan

```
# # Compile the model
from keras.optimizers import SGD

model.compile(loss='categorical_crossentropy',
 optimizer=SGD(lr=1e-3),metrics=['accuracy'])

# # Start the training process
# model.fit(x_train, y_train, validation_split=0.30,
# batch_size=32, epochs=50, verbose=2)

# # #save the model # model.save('catdog.h5')

history = model.fit_generator( train_generator,
 steps_per_epoch=train_generator.n/batch_size,
 epochs=10)


model.save('fine_tune.h5')
# summarize history for accuracy
import matplotlib.pyplot as plt
plt.plot(history.history['loss'])
plt.title('loss')
plt.ylabel('loss')
plt.xlabel('epoch')
plt.legend(['loss'], loc='upper left')
plt.show()
```

Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

Hasilnya:

```
Epoch 1/10  
432/431 [=====] - 53s 123ms/step - loss: 0.5524 - acc:  
0.9474  
Epoch 2/10  
432/431 [=====] - 52s 119ms/step - loss: 0.1571 - acc:  
0.9831  
Epoch 3/10  
432/431 [=====] - 51s 119ms/step - loss: 0.1087 - acc:  
0.9871  
Epoch 4/10  
432/431 [=====] - 51s 119ms/step - loss: 0.0624 - acc:  
0.9926  
Epoch 5/10  
432/431 [=====] - 51s 119ms/step - loss: 0.0591 - acc:  
0.9938  
Epoch 6/10  
432/431 [=====] - 51s 119ms/step - loss: 0.0498 - acc:  
0.9936  
Epoch 7/10  
432/431 [=====] - 51s 119ms/step - loss: 0.0403 - acc:  
0.9958  
Epoch 8/10  
432/431 [=====] - 51s 119ms/step - loss: 0.0248 - acc:  
0.9959  
Epoch 9/10  
432/431 [=====] - 51s 119ms/step - loss: 0.0466 - acc:  
0.9942  
Epoch 10/10  
432/431 [=====] - 52s 120ms/step - loss: 0.0338 - acc:  
0.9947
```

Dari gambar, loss turun secara signifikan dan akurasi hampir 100%. Untuk menguji model, diambil gambar **secara acak** dari internet dan meletakkannya di **folder pengujian** dengan kelas yang berbeda untuk menguji.

Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

4. Pengujian Model

```
model = load_model('fine_tune.h5')
test_datagen = ImageDataGenerator()

train_generator = train_datagen.flow_from_
 directory( directory=train_path, target_
 size=(image_size,image_size), batch_size=
batch_size, class_mode='categorical',
color_mode='rgb', shuffle=True)


test_generator = test_datagen.flow_from_
 directory( directory=test_path, target_
 size=(image_size, image_size), color_
 mode='rgb', shuffle=False, class_mode=
'categorical', batch_size=1)

filenames = test_generator.filenames
nb_samples = len(filenames)
```

```
fig=plt.figure()
columns = 4
rows = 4
for i in range(1, columns*rows -1):
 x_batch, y_batch=test_generator.next()
 name = model.predict(x_batch)
 name = np.argmax(name, axis=-1)
 true_name = y_batch
 true_name = np.argmax(true_name, axis=-1)
 label_map = (test_generator.class_indices)
 label_map = dict((v,k) for k,v in
label_map.items()) #flip k,v
 predictions = [label_map[k] for k in name]
 true_value = [label_map[k] for k in
 true_name]
 image = x_batch[0].astype(np.int)
 fig.add_subplot(rows, columns, i)
 plt.title(str(predictions[0]) + ':' +
 str(true_value[0]))
 plt.imshow(image)
plt.show()
```

Fine-Tune Pre-Trained Models di Keras dan Bgmn menggunakan

Hasil pengujian: Hanya 1 gambar yang diprediksi **salah** dari pengujian **14** gambar!

Face Recognition Neural Network dengan Keras

Mengapa kita membutuhkan Pengenalan ?

Kita perlu Pengenalan untuk membuat lebih mudah bagi kita untuk mengenali atau mengidentifikasi wajah seseorang, jenis objek, perkiraan usia seseorang dari wajahnya, atau bahkan tahu ekspresi wajah orang itu.

Model Jaringan

digunakan Model Jaringan **VGG16** tetapi dengan **bobot VGGFace**.

VGGFace adalah implementasi Keras dari **Deep Face Recognition** yang diperkenalkan oleh **Parkhi, Omkar M. et al.** "Deep Face Recognition." BMVC (2015). Framework menggunakan VGG16 sebagai arsitektur jaringan.

VGGFace dapat di download di **github** (<https://github.com/rcmalli/keras-vggface>)

```
from keras.applications.vgg16 import VGG16
from keras_vggface.vggface import VGGFace
face_model = VGGFace(model='vgg16', weights='vggface', input_shape=(224,224,3))
face_model.summary()
```

Face Recognition Neural Network dengan Keras

Ringkasan Model Jaringan

Layer (type)	Output Shape	Param #
=====		
input_1 (InputLayer)	(None, 224, 224, 3)	0
conv1_1 (Conv2D)	(None, 224, 224, 64)	1792
conv1_2 (Conv2D)	(None, 224, 224, 64)	36928
pool1 (MaxPooling2D)	(None, 112, 112, 64)	0
conv2_1 (Conv2D)	(None, 112, 112, 128)	73856
conv2_2 (Conv2D)	(None, 112, 112, 128)	147584
pool2 (MaxPooling2D)	(None, 56, 56, 128)	0
conv3_1 (Conv2D)	(None, 56, 56, 256)	295168
conv3_2 (Conv2D)	(None, 56, 56, 256)	590080
conv3_3 (Conv2D)	(None, 56, 56, 256)	590080
pool3 (MaxPooling2D)	(None, 28, 28, 256)	0
conv4_1 (Conv2D)	(None, 28, 28, 512)	1180160
conv4_2 (Conv2D)	(None, 28, 28, 512)	2359808
conv4_3 (Conv2D)	(None, 28, 28, 512)	2359808
pool4 (MaxPooling2D)	(None, 14, 14, 512)	0

conv5_1 (Conv2D)	(None, 14, 14, 512)	2359808
conv5_2 (Conv2D)	(None, 14, 14, 512)	2359808
conv5_3 (Conv2D)	(None, 14, 14, 512)	2359808
pool5 (MaxPooling2D)	(None, 7, 7, 512)	0
flatten (Flatten)	(None, 25088)	0
fc6 (Dense)	(None, 4096)	102764544
fc6/relu (Activation)	(None, 4096)	0
fc7 (Dense)	(None, 4096)	16781312
fc7/relu (Activation)	(None, 4096)	0
fc8 (Dense)	(None, 2622)	10742334
fc8/softmax (Activation)	(None, 2622)	0
=====		
Total params:	145,002,878	
Trainable params:	145,002,878	
Non-trainable params:	0	
Traceback (most recent call last):		

Face Recognition Neural Network dengan Keras

Akan dilakukan **Transfer Learning + Fine Tuning** untuk membuat pelatihan lebih cepat dengan data-set kecil. Pertama, kita akan membekukan lapisan dasar sehingga lapisan tidak bisa dilatih.

```
for layer in face_model.layers: layer.trainable = False
```

lalu ditambahkan layer untuk mengenali wajah pengujian. Akan ditambahkan 2 lapisan yang terhubung sepenuhnya dan lapisan keluaran dengan 5 orang untuk dideteksi.

```
from keras.models import Model, Sequential
from keras.layers import Input, Convolution-
2D, ZeroPadding2D, MaxPooling2D, Flatten,
Dense, Dropout, Activation

person_count = 5
last_layer = face_model.get_layer('pool5').
 output
x = Flatten(name='flatten')(last_layer)
x = Dense(1024, activation='relu', name=
'fc6')(x)
```

```
x = Dense(1024, activation='relu', name=
'fc7')(x)
out = Dense(person_count, activation=
'softmax', name='fc8')(x)
custom_face = Model(face_model.input, out)
```

Face Recognition Neural Network dengan Keras

Ringkasan Model Jaringan Fine-Tuned

Layer (type)	Output Shape	Param #
input_1 (InputLayer)	(None, 224, 224, 3)	0
conv1_1 (Conv2D)	(None, 224, 224, 64)	1792
conv1_2 (Conv2D)	(None, 224, 224, 64)	36928
pool1 (MaxPooling2D)	(None, 112, 112, 64)	0
conv2_1 (Conv2D)	(None, 112, 112, 128)	73856
conv2_2 (Conv2D)	(None, 112, 112, 128)	147584
pool2 (MaxPooling2D)	(None, 56, 56, 128)	0
conv3_1 (Conv2D)	(None, 56, 56, 256)	295168
conv3_2 (Conv2D)	(None, 56, 56, 256)	590080
conv3_3 (Conv2D)	(None, 56, 56, 256)	590080
pool3 (MaxPooling2D)	(None, 28, 28, 256)	0
conv4_1 (Conv2D)	(None, 28, 28, 512)	1180160
conv4_2 (Conv2D)	(None, 28, 28, 512)	2359808
conv4_3 (Conv2D)	(None, 28, 28, 512)	2359808
pool4 (MaxPooling2D)	(None, 14, 14, 512)	0

conv5_1 (Conv2D)	(None, 14, 14, 512)	2359808
conv5_2 (Conv2D)	(None, 14, 14, 512)	2359808
conv5_3 (Conv2D)	(None, 14, 14, 512)	2359808
pool5 (MaxPooling2D)	(None, 7, 7, 512)	0
flatten (Flatten)	(None, 25088)	0
fc6 (Dense)	(None, 1024)	25691136
fc7 (Dense)	(None, 1024)	1049600
fc8 (Dense)	(None, 5)	5125

Total params: 41,460,549

Trainable params: 26,745,861

Non-trainable params: 14,714,688

Tampak dari gbr, setelah **layer pool5**, akan diratakan menjadi **vektor fitur tunggal** yang akan digunakan oleh **dense layer** untuk pengenalan akhir.

Face Recognition Neural Network dengan Keras

1. Mempersiapkan File Wajah

Membuat direktori yang terdiri dari, misal 5 orang terkenal: ***Ben Afflek , Elton John , Jerry Seinfeld***

Madonna , Mandy Kaling.

Setiap folder berisi 10 gambar, untuk setiap pelatihan dan proses evaluasi.

Menggunakan tool **Keras** untuk menyiapkan data. Fungsi ini akan diulang dalam folder dataset dan kemudian disiapkan sehingga dapat digunakan dalam pelatihan.

```
from keras.preprocessing.image import  
 ImageDataGenerator  
  
batch_size = 5  
train_path = 'data/'  
eval_path = 'eval/'  
image_size = 224
```

```
train_datagen = ImageDataGenerator(rescale=  
 1./255, shear_range=0.2, zoom_range=0.2,  
 horizontal_flip=True)  
  
valid_datagen = ImageDataGenerator(rescale=  
 1./255, shear_range=0.2, zoom_range=0.2,  
 horizontal_flip=True)  
  
train_generator = train_datagen.flow_from_  
 directory( train_path, target_size=  
 (image_size,image_size), batch_size=  
 batch_size, class_mode= 'sparse',  
 color_mode='rgb')  
  
valid_generator = valid_datagen.flow_from_  
 directory(directory=eval_path, target_  
 size=(224, 224),color_mode='rgb', batch_  
 size=batch_size, class_mode='sparse',  
 shuffle=True, )
```

Face Recognition Neural Network dengan Keras

2. Melatih Model

Memulai proses pelatihan dengan **mengkompilasi** jaringan dengan fungsi **loss** dan **pengoptimal**. Di sini, digunakan **sparse_categorical_crossentropy** sebagai fungsi **loss**, dengan bantuan **SGD** sebagai pengoptimal pembelajaran .

```
from keras.optimizers import SGD
custom_face.compile(loss='sparse_categorical
 _crossentropy', optimizer=SGD(lr=1e-4,
 momentum=0.9), metrics=['accuracy'])

history = custom_face.fit_generator( train_
 generator, validation_data=valid_
 generator, steps_per_epoch=49/batch_
 size, validation_steps=valid_
 generator.n, epochs=50)

custom_face.evaluate_generator(generator=val
 id_generator)

custom_face.save('vgg_face.h5')
```

3. Pengujian Model dgn gbr uji

Menggunakan gambar **Ben Afflek**. sebagai gambar pengujian, dan menunjukkan bahwa wajah yang diprediksi benar

```
import numpy as np
from keras.models import load_model
from keras.preprocessing.image import load_img, save_img,
 img_to_array
from keras_vggface.utils import preprocess_input

model = load_model('vgg_face.h5')

test_img = image.load_img('test.jpg', target_size=(224,
 224))
img_test = image.img_to_array(test_img)
img_test = np.expand_dims(img_test, axis=0)
img_test = utils.preprocess_input(img_test)
predictions = model.predict(img_test)
predicted_class=np.argmax(predictions, axis=1)

labels = (train_generator.class_indices)
labels = dict((v,k) for k,v in labels.items())
predictions = [labels[k] for k in predicted_class]
print(predictions) ['Ben_Afflek']
```

Deploying Model sbg Layanan REST Service

Menggunakan **Flask** untuk men-deploy model sebagai layanan **REST**

Flask adalah framework web yang ringan, dibangun dengan Python, untuk men-deploy aplikasi pada server

Contoh main app.py

```
! pip install Flask

import pandas as pd
import numpy as np
import sklearn
import joblib

from flask import Flask, render_template,
 request
app=Flask(__name__)
```

```
@app.route('/')
def home():

 return render_template('home.html')

@app.route('/predict',methods=['GET','POST'])
)

def predict():

 if request.method =='POST':

 print(request.form.get('var_1'))
 print(request.form.get('var_2'))
 print(request.form.get('var_3'))
 print(request.form.get('var_4'))
 print(request.form.get('var_5'))

 try:

 var_1=float(request.form['var_1'])
 var_2=float(request.form['var_2'])
 var_3=float(request.form['var_3'])
 var_4=float(request.form['var_4'])
 var_5=float(request.form['var_5'])
```

Deploying Model sbg Layanan REST Service

```
pred_args=[var_1,var_2,var_3,var_4,var_5]
pred_arr=np.array(pred_args)
print(pred_arr)
preds=pred_arr.reshape(1,-1)

model=open("linear_regression_model.pkl",
 "rb")
lr_model=joblib.load(model)
model_prediction=lr_model.predict(preds)
model_prediction=round(float(model_prediction),2)
except ValueError:
 return "Please Enter valid values"
return
render_template('predict.html',prediction=model_prediction)

if __name__=='__main__':
 app.run(host='localhost')
```

Tampilan Deploy Model

Prediction from Regression

Enter the values

var_1

var_2

var_3

var_4

var_5

Prediction Result

3608.45