Introduction

- Trong bài này, chúng ta mong muốn có thể tạo caption cho bức ảnh. Chúng ta sẽ code từ đầu cho bài này nhé!
- Đầu tiên chúng ta cần phải chuẩn bị data. Bạn hãy click vào data (https://drive.google.com/file/d/1CP8Pw-syl2KWvpV0xyhkAMa7zre6dCBY/view), sau đó hãy thêm file archive.zip vào drive của mình nhé! Tập data này được public trên kaggle, các bạn có thể xem thêm thông tin về tập data này ở trang chủ cuộc thi kaggle (https://www.kaggle.com/adityajn105/flickr8k).
- Trong bài này, mình code dựa trên bài viết chi tiết này <u>link (https://github.com/sgrvinod/a-PyTorch-Tutorial-to-Image-Captioning)</u>, mọi người hãy click vào và đọc readme nhé!

```
In [ ]: from google.colab import drive
 drive.mount('/content/drive/')
%cd /content/drive/MyDrive

In [ ]: # unzip file archive.zip
 import os
 if not None: # check xem `flickr8k` dã có chưa
 !unzip archive.zip
```

 Hãy dành thời gian để quan sát data nhé, có khoảng 8k ảnh trong thư mục flickr8k/images. Mỗi bức ảnh sẽ có 5 captions, tất cả được lưu ở file flickr8k/captions.txt. Các ban chú ý file này có nôi dung như thế nào nhé

1. Utils

```
In []: # một số config nhé
 img_folder = 'flickr8k/images' # folder chứa các ảnh
 stoi_file = 'flickr8k/stoi.json' # sequence to index trong phần encode
 itos_file = 'flickr8k/itos.json' # index to sequence để tiện decode
 model_save_path = 'flickr8k/model.pth' # lửu lại trained model ở file này
 grad_clip = 5 # tham số liên quan đến clip gradients
 freq_threshold = 3 # tham số liên quan đến stop words
In []: import glob
 import json
 from sklearn import model_selection
 import spacy # for tokenizer
 spacy_eng = spacy.load("en_core_web_sm")
 import torch
```

- Trong phần này, chúng ta cần viết một số hàm/class sau :
 - make_data đầu vào là file captions.txt, chúng ta cần trả về img_names (list các tên ảnh) và captions (list các captions)

import torchvision

- split_data đầu vào là img_paths và targets, trả về img_names_train, captions_train, img_names_val, captions_val, img_names_ty lệ test_size có thể để 0.05
- write_json và read_json để tiện làm việc với json file
- Class Vocab với 2 thuộc tính quan trọng là ios và soi
- tokenizer_eng để token text
- numericalize encode một text dựa vào soi
- save_checkpoint | u | ai model

```
In [ ]: def make_data(txt_path = 'flickr8k/captions.txt'):
 img names = []
 captions = []
 None
 return img_names,captions
 def split data(img paths, targets):
 return img_names_train,captions_train,img_names_val,captions_val,img_na
 def write_json(data,data_path):
 None
 pass
 def read_json(data_path):
 None
 pass
 class Vocab:
 def __init__ (self, captions, freq threshold):
 self.captions = captions
 self.freq threshold = freq threshold
 self.itos = {0: "<PAD>", 1: "<SOS>", 2: "<EOS>", 3: "<UNK>"}
 self.stoi = {"<PAD>": 0, "<SOS>": 1, "<EOS>": 2, "<UNK>": 3}
 def get vocab(self):
 word2fre ={}
 idx = 4 \# >3!
 self.max length = 0
 for caption in self.captions:
 for i,word in enumerate(tokenizer eng(caption)):
 if word not in word2fre:
 word2fre[word] = 1
 else:
 word2fre[word]+=1
 if word2fre[word] == self.freq_threshold:
 self.stoi[word] = idx
 self.itos[idx] = word
 idx += 1
 if i + 1 > self.max length:
 self.max length = i + 1
 def tokenizer eng(text):
 return None # token text sử dụng spacy eng.tokenizer
 def numericalize(text, stoi):
 tokenized_text = tokenizer_eng(text)
```

```
return [
 stoi[token] if token in stoi else stoi["<UNK>"]
 for token in tokenized_text
 1
 def clip gradient(optimizer, grad clip):
 for group in optimizer.param groups:
 for param in group['params']:
 if param.grad is not None:
 param.grad.data.clamp (-grad clip, grad clip)
 def save checkpoint (epoch, encoder, decoder, encoder optimizer, decoder opt
 state = {'epoch': epoch,
 'encoder': encoder,
 'decoder': decoder,
 'encoder_optimizer': encoder_optimizer,
 'decoder optimizer': decoder optimizer}
 filename = model_save_path + '.tar'
 torch.save(state, filename)
In [ ]: img paths = glob.glob(os.path.join(img folder,'*.jpg'))
 assert len(img paths) == 8091 # số ảnh
In [ ]: img names, captions = make data()
 img names train, captions train, img names val, captions val, img names test, ca
In [ ]: vocab = Vocab(captions train, freq threshold)
 vocab.get vocab()
 write json(vocab.itos,itos file)
 write json(vocab.stoi,stoi file)
 assert vocab.max length == 42
 stoi = read json(stoi file)
 assert len(stoi) == 3576
```

2. Dataloader

- Tiếp theo chúng ta sẽ xây dựng một custom dataset trong torch nhé!
 - Chúng ta cần chú ý vào hàm __getitem__(idx), trả về một sample có index là idx trong dataset chứa ảnh đã qua tiền xử lý, caption đã được encode, chiều dài caption, và tên ảnh(không quan trọng trong bài này)
 - Ngoài ra cần viết thêm __len__ trả về số samples

print(numericalize('Hello there, I am Manh', stoi))

```
In []: # Set một số hyperpara cần thiết nhé
 batch_size = None
 num_workers = 4
 max_len = 45
In []: from torch.utils.data import DataLoader, Dataset
 import torchvision.transforms as transforms
 import torch
 import cv2
```

```
class IMDataset(Dataset):
 def init (self, img names, captions, transform=None):
 self.img names = img names
 self.captions = captions
 self.transform = transform
 self.itos = None # đọc file tương ứng
 self.stoi = None # đọc file tương ứng
 def __len__(self):
 return None
 def encode(self,c):
 c = numericalize(c,self.stoi)
 self.c_len = len(c)
 enc = [1] + c + [2] + [0] * (max len - len(c))
 return enc
 def getitem (self, index):
 caption = self.captions[index]
 img name = self.img names[index]
 None # đọc ảnh
 None # chuyến sang RGB
 None # resize vê (256,256)
 None # chuyển về kiểu FLoat, torch, đưa về (0-1)
 img = img.permute(2,0,1)
 if self.transform is not None:
 imq = None
 enc = self.encode(caption)
 caplen = self.c len + 2
 return img, torch.LongTensor(enc),torch.LongTensor([caplen]),img na
```

torch.Size([4, 3, 224, 224])

```
In []: def plot(imgs,captions):
 idx = random.choice(range(len(imgs)))
 img = imgs[idx]
 caption = captions[idx].detach().cpu().numpy()
 caption = ' '.join([itos[str(x)] for x in caption if x!=0 and x!=1 and x!
 img = img.permute(1,2,0).detach().cpu().numpy()
 plt.axis('off')
 plt.imshow(img)
 print(caption)
 plt.show()
```


a white dog is running through the water onto the shore .

3. Model

• Chúng ta sẽ implement model có kiến trúc như sau :

- Trong phần encoder, chúng ta finetune resnet101 một chút, dùng để encode ảnh
- Phần decoder sẽ sử dụng cơ chế attention, những phần nào quan trọng trên bức ảnh sẽ được đánh trọng số cao hơn trong quá trình học. Ngoài ra phần decoder sẽ có 2 thứ quan trọng nữa là Embedding và LSTM.

3.1 Encoder

```
In [ ]: device = "cuda" if torch.cuda.is_available() else "cpu"
assert device == 'cuda'
```

```
In [ ]: import torch.nn as nn
 class Encoder(nn.Module):
 def __init__(self, encoded_image_size=14):
 super(Encoder, self).__init__()
 self.enc image size = encoded image size
 resnet = torchvision.models.resnet101(pretrained=True) # pretraine
 #chúng ta không cần sử dụng 2 layers cuối của resnet101
 modules = None
 self.resnet = nn.Sequential(*modules)
 self.adaptive_pool = nn.AdaptiveAvgPool2d((None, None))
 self.fine tune()
 def forward(self, images): # images có shape (batch size, 3, image siz
 out = self.resnet(images) # (batch size, 2048, image size/32, image
 out = self.adaptive pool(out) # (batch size, 2048, encoded image s
 out = out.permute(0, 2, 3, 1) # (batch size, encoded image size, e
 return out
 def fine tune(self, fine tune=True):
 for p in self.resnet.parameters():
 p.requires_grad = False
 for c in list(self.resnet.children())[5:]:
 for p in c.parameters():
 p.requires_grad = fine_tune
```

3.2 Decoder

```
In [ ]: class Attention(nn.Module):
 def __init__(self, encoder_dim, decoder_dim, attention_dim):
 super(Attention, self).__init__()
 self.encoder_att = nn.Linear(encoder_dim, attention_dim)
 self.decoder_att = nn.Linear(decoder_dim, attention_dim)
 self.full_att = nn.Linear(attention_dim, 1)
 self.relu = nn.ReLU()
 self.softmax = nn.Softmax(dim=1)

def forward(self, encoder_out, decoder_hidden):
 att1 = self.encoder_att(None) # (batch_size, num_pixels, attention
 att2 = self.decoder_att(None) # (batch_size, attention_dim)
 att = self.full_att(self.relu(att1 + att2.unsqueeze(1))).squeeze(2)
 alpha = self.softmax(att) # (batch_size, num_pixels)
 attention_weighted_encoding = (encoder_out * alpha.unsqueeze(2)).su
 return attention_weighted_encoding, alpha
```

```
In []: class DecoderWithAttention(nn.Module):
 def __init__(self, attention_dim, embed_dim, decoder_dim, vocab_size, e
 super(DecoderWithAttention, self).__init__()
 self.encoder_dim = encoder_dim
 self.attention_dim = attention_dim
 self.embed_dim = embed_dim
 self.decoder dim = decoder dim
 self.vocab size = vocab size
 self.dropout = dropout
 self.attention = Attention(encoder dim, decoder dim, attention dim)
 self.embedding = nn.Embedding(vocab_size, embed_dim) # embedding 1
 self.dropout = nn.Dropout(p=self.dropout)
 self.decode step = nn.LSTMCell(embed dim + encoder dim, decoder dim
 self.init h = nn.Linear(encoder_dim, decoder_dim)
 self.init_c = nn.Linear(encoder_dim, decoder_dim)
 self.f_beta = nn.Linear(decoder_dim, encoder dim)
 self.sigmoid = nn.Sigmoid()
 self.fc = nn.Linear(decoder_dim, vocab_size) # linear layer to fin
 self.init weights()
 def init_weights(self):
 Khởi tạo một số tham số với giá trị trong phân bố uniform giúp hội
 self.embedding.weight.data.uniform_(-0.1, 0.1)
 self.fc.bias.data.fill (0)
 self.fc.weight.data.uniform (-0.1, 0.1)
 def load pretrained embeddings(self, embeddings):
 0.0000
 Ham nay load pretrained embeddings(input)
 self.embedding.weight = nn.Parameter(embeddings)
 def fine tune embeddings(self, fine tune=True):
 Bạn có finetune pretrained Embedding không!
 for p in self.embedding.parameters():
 p.requires_grad = fine_tune
 def init hidden state(self, encoder out):
 Tạo initial hidden và cell states cho decoder's LSTM dựa trên ảnh đ
 0.00
 mean_encoder_out = encoder_out.mean(dim=1)
 h = self.init_h(mean_encoder out)
 # (batch_size, decoder dim)
 c = self.init c(mean encoder out)
 return h, c
 def forward(self, encoder out, encoded captions, caption lengths):
 batch_size = encoder_out.size(0)
 encoder dim = encoder out.size(-1)
 vocab size = self.vocab size
```

```
# Flatten image
encoder out = encoder out.view(batch size, -1, encoder dim)
num pixels = encoder out.size(1)
# Sắp xếp lại input data theo chiều giảm dần lengths
caption_lengths, sort_ind = caption_lengths.squeeze(1).sort(dim=0,
encoder out = encoder out[sort ind]
encoded captions = encoded captions[sort ind]
# Embedding
embeddings = self.embedding(encoded captions) # (batch size, max c
# khởi tạo LSTM state
h, c = self.init hidden state(encoder out) # (batch size, decoder
# chúng ta không cần decode vị trí cuối cùng (<end>) nên có thể kết
decode_lengths = (caption_lengths - 1).tolist()
# Tao tensor để lưu lại word predicion và alphas
predictions = torch.zeros(batch size, max(decode lengths), vocab si
alphas = torch.zeros(batch_size, max(decode_lengths), num_pixels).t
# Ở mỗi timestep, chúng ta tạo ra từ mới dựa trên attention weight
for t in range(max(decode_lengths)):
 batch_size_t = sum([l > t for l in decode_lengths])
 attention weighted encoding, alpha = self.attention(encoder out
 h[:batch si
 gate = self.sigmoid(self.f beta(h[:batch size t])) # gating sc
 attention weighted encoding = gate * attention weighted encodin
 h, c = self.decode step(
 torch.cat([embeddings[:batch_size_t, t, :], attention_weigh
 (h[:batch size t], c[:batch size t])) # (batch size t, dec
 preds = self.fc(self.dropout(h)) # (batch_size_t, vocab_size)
 predictions[:batch size t, t, :] = preds
 alphas[:batch size t, t, :] = alpha
return predictions, encoded captions, decode lengths, alphas, sort
```

4. Train

```
In []: alpha_c = 1
 encoder_lr = 1e-4
 decoder_lr = 4e-4
 num_epochs = 10

# Môt số hyperpara quan trọng của model
 emb_dim = 512 # dimension của word embeddings
 attention_dim = 512 # dimension của attention linear layers
 decoder_dim = 512 # dimension của decoder RNN
 dropout = 0.5

save_log = "flickr8k/log.csv"
```

```
In [ ]: from tqdm import tqdm
 from torch.nn.utils.rnn import pack padded sequence
 import pandas as pd
 import torch.nn.functional as F
 def train(train loader, encoder, decoder, criterion, encoder optimizer, dec
 decoder.train()
 encoder.train()
 losses = 0
 for imgs, caps, caplens, in tqdm(None):
 imgs, caps, caplens = None, None, None # device
 encoder out = None
 scores, caps sorted, decode lengths, alphas, sort ind = decoder(Non
 targets = caps_sorted[:, 1:] # không tính token đầu (<start>)
 # Sử dụng pack padded sequence để remove timesteps mà chúng ta khổ
 scores = pack padded sequence(scores, decode lengths, batch first=T
 targets = pack padded sequence(targets, decode lengths, batch first
 loss = criterion(scores.data, targets.data)
 loss += alpha c * ((1. - alphas.sum(dim=1)) ** 2).mean()
 losses += loss.item()
 None # zero grad cho decoder
 if encoder_optimizer is not None: # giữ lại None này
 None # zero grad cho encoder
 None # backward
 if grad_clip is not None: # giữ lại None này
 clip gradient(decoder optimizer, grad clip)
 if encoder optimizer is not None: # giữ lại None này
 clip gradient(encoder optimizer, grad clip)
 decoder optimizer.step()
 if encoder_optimizer is not None: # giữ lại None này
 encoder optimizer.step()
 return losses
 def validate(val loader, encoder, decoder, criterion, is training=True):
 decoder.eval()
 if encoder is not None: # giữ lại None này
 encoder.eval()
 losses = 0
 with torch.no grad():
 if is training:
 for imgs, caps, caplens,_ in tqdm(None):
 imgs,caps,caplens = None, None, None # device
 if encoder is not None: # giữ lại None này
 encoded imgs = None
 scores, caps sorted, decode lengths, alphas, sort ind = decoder
 targets = caps_sorted[:, 1:]
 scores copy = scores.clone()
 scores = None
 targets = None
 loss = None
 loss += alpha_c * ((1. - alphas.sum(dim=1)) ** 2).mean()
 losses += loss.item()
 return losses
 else:
```

```
imgs, caps, caplens,_ = iter(val_loader).next()
imgs,caps,caplens = None, None, None # device
if encoder is not None: # giữ lại None này
 encoded_imgs = None
scores, caps_sorted, decode_lengths, alphas, sort_ind = decoder
targets = caps_sorted[:, 1:]
scores_copy = scores.clone()
scores = None # log softmax, chú ý dim
scores = None # argmax, chú ý dim, và nhớ keepdim=True
plot(imgs,torch.squeeze(scores,dim=2))
```

```
In [ ]: def trainer(is_train=True):
 normalize = transforms.Normalize(mean=[0.485, 0.456, 0.406],
 std=[0.229, 0.224, 0.225])
 transform = None
 stoi = None # đọc file tương ứng
 pad idx = None # index của <'PAD'> trong stoi
 # Train loader, val loader, test loader
 None
 decoder = None # goi decoder
 encoder = Encoder()
 fine tune encoder = False
 encoder.fine tune(fine tune encoder)
 decoder, encoder = None , None # device
 try:
 checkpoint = torch.load(model save path+'.tar')
 decoder = checkpoint['decoder']
 encoder = checkpoint['encoder']
 except:
 pass
 decoder optimizer = torch.optim.Adam(params=filter(lambda p: p.requires
 lr=None)
 encoder optimizer = torch.optim.Adam(params=filter(lambda p: p.requires
 lr=None) if fine tune encoder
 criterion = None
 best loss val = 99999
 log = []
 if is train:
 for epoch in range(num epochs + 1):
 train loss = None
 val loss = None
 log epoch = {"epoch": epoch + 1, "train loss": train loss, "val 1
 log.append(log epoch)
 df = pd.DataFrame(log)
 df.to csv(save log)
 if val_loss < best loss val:</pre>
 best loss val = val loss
 None # luu checkpoint
 print("Epoch {} || epoch train loss: {:.4f} || Epoch val loss: {:
 else:
 validate(None, None, None, None, is training=is train)
```

```
In [ ]: # trainer() # Bô comment để train
```

5. Results

```
In [ ]: trainer(is_train = False)
```

Clipping input data to the valid range for imshow with RGB data ([0..1] f or floats or [0..255] for integers).

a man in a red shirt is a $\langle \text{UNK} \rangle$. a wooden wall .

In []: trainer(is_train = False)

Clipping input data to the valid range for imshow with RGB data ([0..1] f or floats or [0..255] for integers).

a people are riding a line . in

In []: