

AI VIET NAM – COURSE 2022

Basic CNN - Exercise

Ngày 11 tháng 12 năm 2022

Phần I: Cài đặt thuật toán

Problem 1 - Build Convolution Neural Network with Lenet Model

- Mô tả bài toán

LeNet là một trong những mạng CNN lâu đời nổi tiếng nhất được Yann LeCun phát triển vào những năm 1998s. Một số điểm lưu ý về kiến trúc LeNet:

- Kiến trúc gồm 7 layers, trong đó có 3 convolutional layers, 2 subsampling layers, và 2 fully connected layers.
- Khi xây dựng kiến trúc, dùng 2 loại layers mang ý nghĩa chính là Convolution layers và Subsampling layers.

Hình 1: LeNet model, 1998

Kiến trúc mô hình chi tiết:

Layer	Layer type	Feature Map	Size	Kernel	Stride	Activation	Padding
Input	Image	1	32x32	-	-	-	-
C1	Convolution (Conv2D)	6	28x28	5x5	1	relu	no
S2	Sub sampling (AvgPool2D)	6	14x14	2x2	2	-	same
C3	Convolution (Conv2D)	16	10x10	5x5	1	relu	no
S4	Sub sampling (AvgPool2D)	16	5x5	2x2	2	-	same
C5	Convolution	120	1x1	5x5	1	relu	
F6	Fully connected	-	84	-	-	relu	
Output	Fully connected	-	10	-	-	softmax	

Hình 2: LeNet Architecture

- Triển khai thuật toán

```


1 lenet_model = tf.keras.models.Sequential([
2 tf.keras.layers.Conv2D(), # C1
3 tf.keras.layers.AvgPool2D(), # S2
4 tf.keras.layers.Conv2D(), # C3
5 tf.keras.layers.AvgPool2D(), # S4
6 tf.keras.layers.Conv2D(), # C5
7 tf.keras.layers.Flatten(),
8 tf.keras.layers.Dense(), # F6
9 tf.keras.layers.Dense() # Output layer
10]

```


Problem 2 - Build Networks Using Blocks (VGG16)

- Kiến trúc mô hình VGG-16 gồm 2 thành phần chính:

- Thành phần thứ nhất là chuỗi các khối VGG, trong mỗi khối VGG bao gồm một chuỗi các convolutional layers, sau đó là maximum pooling layer.
- Thành phần thứ hai là một khối lớp dense gồm 3 fully connected layers.

Hình 3: VGG-16 Architecture, 2014

Hình 4: VGG-16 Architecture, 2014

- Kiến trúc mô hình chi tiết:

Layer	Layer type	Feature map	Size	Kernel	Pooling size	Stride	Activation
Input	Image	1	224x224x3	-	-	-	-
1	2 x Convolution	64	224x224x64	3x3	-	1	relu
2	Max pooling	64	112x112x64	-	2	2	-
3	2 x Convolution	128	112x112x128	3x3	-	1	relu
4	Max pooling	128	56x56x128	-	2	2	-
5	2 x Convolution	256	56x56x256	3x3	-	1	relu
6	Max pooling	256	28x28x256	-	2	2	-
7	3 x Convolution	512	28x28x512	3x3	-	1	relu
8	Max pooling	512	14x14x512	-	2	2	-
9	3 x Convolution	512	14x14x512	3x3	-	1	relu
10	Max pooling	512	7x7x512	-	2	2	-
11	Fully connected	-	25088	-	-	-	relu
12	Fully connected	-	4096	-	-	-	relu
13	Fully connected	-	4096	-	-	-	relu
Output	Fully connected	-	1000	-	-	-	softmax

Hình 5: VGG-16, Architecture detail

- Triển khai thuật toán

```
1 vgg16_model = tf.keras.models.Sequential([
2 # 1st Conv Block
3 tf.keras.layers.Conv2D(),
4 tf.keras.layers.Conv2D(),
5 tf.keras.layers.MaxPool2D(),
6
7 # 2nd Conv Block
8 tf.keras.layers.Conv2D(),
9 tf.keras.layers.Conv2D(),
10 tf.keras.layers.MaxPool2D(),
11
12 # 3rd Conv block
13 tf.keras.layers.Conv2D(),
14 tf.keras.layers.Conv2D(),
15 tf.keras.layers.Conv2D(),
16 tf.keras.layers.MaxPool2D(),
17
18 # 4th Conv block
19 tf.keras.layers.Conv2D(),
20 tf.keras.layers.Conv2D(),
21 tf.keras.layers.Conv2D(),
22 tf.keras.layers.MaxPool2D(),
23
24 # 5th Conv block
25 tf.keras.layers.Conv2D(),
26 tf.keras.layers.Conv2D(),
27 tf.keras.layers.Conv2D(),
28 tf.keras.layers.MaxPool2D(),
29
30 # Fully connected layers
31 tf.keras.layers.Flatten(),
32 tf.keras.layers.Dense(),
33 tf.keras.layers.Dense(),
34 tf.keras.layers.Dense()
35 ])
```

Problem 3 - Ứng dụng LeNet và VGG-16 vào bài toán phân loại ảnh dựa trên 2 dataset, Cassava Leaf Disease và Concrete Crack

- Cassava Leaf Disease Dataset gồm 5 classes
 - CBB: Cassava bacterial blight
 - CBSD: Cassava brown streak disease
 - CGM: Cassava green mottle
 - CMD: Cassava mosaic disease
 - Healthy

Hình 6: Cassava Leaf Disease

- **Concrete Crack:** gồm 2 class là crack và no crack

Hình 7: Concrete crack

Các bước thực hiện như sau:

- Chuẩn bị dữ liệu: chia dataset thành train, validation và test
- Chuẩn hóa các điểm ảnh về khoảng giá trị 0 và 1
- Tăng cường dữ liệu với các phép xoay, phóng, ...
- Huấn luyện dữ liệu trên 2 model LeNet và VGG-16
- Dánh giá mô hình trên tập test

- Triển khai thuật toán với Concrete Crack dataset

1. Load data

```
1 import os
2 import cv2
3 import numpy as np
4 import matplotlib.pyplot as plt
5 import matplotlib.image as mpimg
6 from imutils import paths
7 from sklearn.metrics import classification_report, confusion_matrix
8
9 import tensorflow as tf
10 from keras.preprocessing.image import ImageDataGenerator
11 from keras.models import load_model
12
13
14 !pip install GitPython
15 from git import Repo
16
17 filepath = 'temp_concrete_crack'
18 Repo.clone_from('https://github.com/bimewok/Concrete-Crack-Image-Classifier',
19 filepath)
20
21 base_dir = '/content/temp_concrete_crack/data/concrete_images'
22 train_dir = os.path.join(base_dir, 'train')
23 valid_dir = os.path.join(base_dir, 'val')
24 test_dir = os.path.join(base_dir, 'test')
25
26 data = os.listdir(base_dir)
27 crack = os.path.join(data[0], 'crack')
28 img_path = base_dir + '/' + crack + '/' + os.listdir(os.path.join(base_dir,
29 crack))[0]
30 img = cv2.imread(img_path)
31 print(img.dtype, img.shape)
32
33
34 def show_labels(data_dir):
35 data = os.listdir(data_dir)
36 fig, ax = plt.subplots(1, len(data), figsize=(12,6))
37 for idx in range(len(data)):
38 sub_dir = os.path.join(data_dir, data[idx])
39 labels = os.listdir(sub_dir)
40 list_data = []
41 for label in labels:
42 image_files = list(paths.list_images(os.path.join(sub_dir, label)))
43 list_data.append(len(image_files))
44 ax[idx].bar(labels, list_data)
45 ax[idx].set_title(data[idx])
46 # ax[idx].axis('off')
47 plt.tight_layout()
48 plt.show()
49
50 show_labels(base_dir)
51
```


Hình 8: Train, Validation, Test of Concrete Crack

2. Preprocessing

```

1 img_size = img.shape[0] # = 227
2 output_size = 1 #Use sigmoid function
3 batch_size = 256
4
5 train_datagen = ImageDataGenerator( rescale=1.0/255.0,
6 rotation_range=30,
7 zoom_range=0.15,
8 width_shift_range=0.2,
9 height_shift_range=0.2,
10 shear_range=0.15,
11 horizontal_flip=True,
12 fill_mode="nearest" )
13
14 val_datagen = ImageDataGenerator(rescale=1.0/255.0)
15
16 test_datagen = ImageDataGenerator(rescale=1.0/255.0)
17
18 # prepare iterators
19 train_dataloader = train_datagen.flow_from_directory(train_dir,
20 class_mode='binary',
21 batch_size=batch_size,
22 target_size=(img_size,
23 img_size))
24 valid_dataloader = val_datagen.flow_from_directory(valid_dir,
25 class_mode='binary',
26 batch_size=batch_size,
27 target_size=(img_size, img_size))
28
29 test_dataloader = test_datagen.flow_from_directory(test_dir,
30 class_mode='binary',


```

```

31
32
33
batch_size=batch_size,
target_size=(img_size, img_size))


```

3. Áp dụng model LeNet.

Hình 9: LeNet results

4. Áp dụng model VGG-16.

Hình 10: VGG-16 results

- Triển khai thuật toán với Cassava Leaf Disease dataset

1. Load data

```
1 !wget --no-check-certificate https://storage.googleapis.com/emcassavadata/
 cassavaleafdata.zip \
2 -O /content/cassavaleafdata.zip
3 !unzip '/content/cassavaleafdata.zip'
4
5 base_dir = '/content/cassavaleafdata'
6 train_dir = os.path.join(base_dir, 'train')
7 valid_dir = os.path.join(base_dir, 'validation')
8 test_dir = os.path.join(base_dir, 'test')
9
10 labels_dict = {
11 "cbb": "Cassava Bacterial Blight (CBB)",
12 "cbsd": "Cassava Brown Streak Disease (CBSD)",
13 "cgm": "Cassava Green Mottle (CGM)",
14 "cmd": "Cassava Mosaic Disease (CMD)",
15 "healthy": "Healthy"
16 }
17
18

1 def show_labels(data_dir):
2 data = os.listdir(data_dir)
3 fig, ax = plt.subplots(1, len(data), figsize=(12,6))
4 for idx in range(len(data)):
5 sub_dir = os.path.join(data_dir, data[idx])
6 labels = os.listdir(sub_dir)
7 list_data = []
8 for label in labels:
9 image_files = list(paths.list_images(os.path.join(sub_dir, label)))
10 list_data.append(len(image_files))
11 ax[idx].bar(labels, list_data)
12 ax[idx].set_title(data[idx])
13 # ax[idx].axis('off')
14 plt.tight_layout()
15 plt.show()
16 show_labels(base_dir)
17
```


Hình 11: Train, Validation, Test of Cassava Leaf Disease

2. Preprocessing

```

1 img_size = 150
2 output_size = 5 # Number of output
3 batch_size = 128
4
5 train_datagen = ImageDataGenerator( rescale=1.0/255.0,
6 rotation_range=30,
7 zoom_range=0.15,
8 width_shift_range=0.2,
9 height_shift_range=0.2,
10 shear_range=0.15,
11 horizontal_flip=True,
12 fill_mode="nearest" )
13
14 val_datagen = ImageDataGenerator(rescale=1.0/255.0)
15
16 test_datagen = ImageDataGenerator(rescale=1.0/255.0)
17
18 # prepare iterators
19 train_dataloader = train_datagen.flow_from_directory(train_dir,
20 batch_size=batch_size,
21 target_size=(img_size,
22 img_size))
23 valid_dataloader = val_datagen.flow_from_directory(valid_dir,
24 batch_size=batch_size,
25 target_size=(img_size, img_size))
26
27 test_dataloader = test_datagen.flow_from_directory(test_dir,
28 batch_size=batch_size,
29 shuffle = False,
30 target_size=(img_size, img_size))
31


```

```
1 def show_aug(images):
2 fig, axis = plt.subplots(1, 5, figsize=(20, 20))
3 axis = axis.flatten()
4 for img, ax in zip(images, axis):
5 ax.imshow(img)
6 plt.tight_layout()
7 plt.show()
8
9 imgs = [train_dataloader[0][0][0] for i in range(5)]
10 show_aug(imgs)
11
```


Hình 12: Cassava Leaf Disease after preprocessing

3. Áp dụng model LeNet.

Hình 13: LeNet results

4. Áp dụng model VGG-16.

Hình 14: VGG-16 results

Reading Assignment - Các bạn đọc thêm và suy nghĩ với cách dùng filter 1x1

- [Đọc bài viết tại đây](#)
- Conv 1x1 có thể thay thế fully-connected layer (FCL). FCL yêu cầu biết trước kích thước (số node) của input, trong khi Conv không yêu cầu điều này. Do đó, dùng conv 1x1 khi thay thế FCL giúp model chạy được với dynamic input size.
- Conv 1x1 còn giúp thay đổi số filter (độ sâu) của input feature map.

Optional - Các bạn đọc hiểu bài Tutorial Basic CNN và rút ra những điểm cơ bản

Phần II: Trắc nghiệm

1. Các hình bên dưới, đâu là hình của feature map thứ 3 khi áp dụng kernel=2x2, stride=1.

Hình 15: Bưu điện TP.HCM

Hình 16: 5 feature-map

2. Pooling có tác dụng:

- (a) tăng kích thước ảnh
- (b) giảm kích thước ảnh
- (c) cả hai câu trên đều đúng
- (d) tất cả đều sai

3. Kết quả phép tính convolution của input và kernel sẽ là

$$\begin{array}{|c|c|c|} \hline 0 & 1 & 2 \\ \hline 3 & 4 & 5 \\ \hline 6 & 7 & 8 \\ \hline \end{array} * \begin{array}{|c|c|} \hline -1 & 1 \\ \hline 2 & 2 \\ \hline \end{array} =$$

Hình 17: Convolution

16	19
27	31

15	19
27	31

16	19
28	31

15	20
26	31

a) b) c) d)

Hình 18: Chọn kết quả phù hợp

4. Kết quả của phép tính Max pooling sẽ là

10	1	2
3	4	5
6	7	8

2 x 2
Max

Hình 19: Max pooling

10	19
7	8

a)

10	5
7	8

b)

16	5
8	8

c)

15	10
6	7

d)

Hình 20: Chọn kết quả phù hợp

5. Kết quả của phép tính Avg pooling sẽ là

10	1	2
3	4	5
6	7	8

2 x 2
avg

Hình 21: Avg pooling

4	4.5
3	8

a)

5	5
5	8

b)

4	5
7	8

c)

4.5	3
5	6

d)

Hình 22: Chọn kết quả phù hợp

6. Kết quả của phép tính Convolution với kernel 3x3 sẽ là

52	151	246	207	90
250	421	236	144	41
35	44	228	102	43
150	124	214	59	52
28	23	21	144	254

*

1	0	-1
1	0	-1
1	0	-1

=

Hình 23: Convolution với kernel 3x3

-373	162	-160
-200	280	540
-250	-140	113

135	50	-129
128	359	-150
250	70	90

-373	163	536
-243	284	542
-250	-114	114

113	50	-190
115	70	-21
120	100	-51

a)

b)

c)

d)

Hình 24: Chọn kết quả phù hợp

7. Lấy kết quả thu được ở câu 6, cho qua hàm ReLU, với `max_value=None`, sẽ thu được kết quả:

Hình 25: ReLU activation

0	163	536
0	284	542
0	0	114

a)

0	150	534
0	280	534
0	0	113

b)

0	1	0
0	1	0
0	0	0

c)

0	240	44
0	30	28
0	0	10

d)

Hình 26: Chọn kết quả phù hợp

8. Lấy kết quả thu được ở câu 7, cho qua hàm ReLU, với `max_value=None` và `Bias=-450`, sẽ thu được kết quả:

Hình 27: ReLU activation với Bias

0	0	58
0	10	46
0	0	14

0	0	86
0	0	92
0	0	0

0	1	20
0	1	89
0	0	30

0	20	46
0	10	28
0	0	17

a) b) c) d)

Hình 28: Chọn kết quả phù hợp

9. Trở lại mô hình LeNet, nếu thay số lượng filter ở layer C1 thành 12, thì layer S2 sẽ có size x feature map là:

Layer	Layer type	Feature Map	Size	Kernel	Stride	Activation	Padding
Input	Image	1	32x32	-	-	-	-
C1	Convolution (Conv2D)	12	28x28	5x5	1	relu	no
S2	Sub sampling (AvgPool2D)	1	14x14	2x2	2	-	same

Hình 29: Thay đổi số lượng filter

- (a) (14, 14, 12)
- (b) (14, 14, 6)
- (c) (7, 7, 12)
- (d) (14, 14, 14)

10. Tiếp tục kết quả câu 9, nếu thay Stride = 1 tại layer S4, thì output của layer này sẽ có size x feature map là:

Layer	Layer type	Feature Map	Size	Kernel	Stride	Activation	Padding
Input	Image	1	32x32	-	-	-	-
C1	Convolution (Conv2D)	12	28x28	5x5	1	relu	no
S2	Sub sampling (AvgPool2D)	1	14x14	2x2	2	-	same
C3	Convolution (Conv2D)	16	10x10	5x5	1	relu	no
S4	Sub sampling (AvgPool2D)	1	5x5	2x2	1	-	same

Hình 30: Thay đổi bước trượt Stride

- (a) (5, 5, 16)
- (b) (7, 7, 16)
- (c) (9, 9, 16)
- (d) (5, 5, 8)