Keras와 함께 하는 딥러닝기초

의료 데이터를 활용하는 딥러닝 예제 실습

- 백혈구(white blood cell) 분류(classification)
- Skin Cancer Detection Model
- Chest X-Ray Images (Pneumonia) Dataset Classification

Problem

• 백혈구(white blood cell)를 분류(classification)하는 문제

• 종류

NEUTROPHIL : 호중구EOSINOPHIL : 호산구MONOCYTE : 단핵구

• LYMPHOCYTE : 림프구

LYMPHOCYTE

EOSINOPHIL

Environment

Datasets in Kaggle

데이터셋을 받고

https://www.kaggle.com/paultimothymooney/blood-cells

Google Colab

https://colab.research.google.com/

Colab에 넣어준다!

CODE

https://github.com/jjeamin/kaggle/tree/master/Blood Cells

Python

Keras(Deep Learning Framework)

Kaggle API


```
[3] 1 !pip install kaggle
```

```
Requirement already satisfied: kaggle in /usr/local/lib/python3.6/dist-packages (1.5.6)
Requirement already satisfied: urllib3<1.25,>=1.21.1 in /usr/local/lib/python3.6/dist-packages (from kaggle) (1.24.3)
Requirement already satisfied: six>=1.10 in /usr/local/lib/python3.6/dist-packages (from kaggle) (1.12.0)
Requirement already satisfied: tqdm in /usr/local/lib/python3.6/dist-packages (from kaggle) (4.28.1)
Requirement already satisfied: requests in /usr/local/lib/python3.6/dist-packages (from kaggle) (2.21.0)
Requirement already satisfied: certifi in /usr/local/lib/python3.6/dist-packages (from kaggle) (2019.11.28)
Requirement already satisfied: python-dateutil in /usr/local/lib/python3.6/dist-packages (from kaggle) (2.6.1)
Requirement already satisfied: python-slugify in /usr/local/lib/python3.6/dist-packages (from requests->kaggle) (2.8)
Requirement already satisfied: chardet<3.1.0,>=3.0.2 in /usr/local/lib/python3.6/dist-packages (from python-slugify->kaggle) (3.0.4)
Requirement already satisfied: text-unidecode>=1.3 in /usr/local/lib/python3.6/dist-packages (from python-slugify->kaggle) (1.3)
```

Kaggle API Token

https://www.kaggle.com

- 1. kaggle에 로그인을 한다.
- 2. My Account에 접속한다.
- 3. API -> Create New API Token을 다운로드 받는다.
- 4. 다운로드 받은 json 파일을 content 폴더에 Drag & Drop 한다.

Dataset Download

```
▶ m bin
 boot
 content
 sample_data
 kaggle.json
datalab
dev
 etc
 home
 lib
 lib32
▶ Iib64
  media 🖿
▶ ■ mnt
 opt
 proc
```

```
1 !Is
kaggle.json
 sample_data
[10] 1 !mkdir -p ~/.kaggle
[11] 1 !cp kaggle.json ~/.kaggle/
 1 !chmod 600 ~/.kaggle/kaggle.json
 1 !kaggle datasets download -d paultimothymooney/blood-cells
 Downloading blood-cells.zip to /content
 82% 89.0M/108M [00:00<00:00, 72.7MB/s]
 100% 108M/108M [00:01<00:00, 106MB/s]
 1 !unzip blood-cells.zip
 content
 dataset-master
 dataset2-master
 sample_data
 blood-cells.zip
 kaggle.json
```

Library Import

```
import numpy as np
import os
import cv2
import math
import matplotlib.pyplot as plt
from keras.optimizers import Adam
from keras.preprocessing.image import ImageDataGenerator
from keras.layers import Input, Activation, Dense, Conv2D, Reshape, concatenate,
BatchNormalization, MaxPooling2D, GlobalAveragePooling2D
from keras.callbacks import LearningRateScheduler
```

Library Import

```
import numpy as np
import os
import cv2
import math
import matplotlib.pyplot as plt
from keras.optimizers import Adam
from keras.preprocessing.image import ImageDataGenerator
from keras.layers import Input, Activation, Dense, Conv2D, Reshape, concatenate,
BatchNormalization, MaxPooling2D, GlobalAveragePooling2D
from keras.callbacks import LearningRateScheduler
```

DataSet

```
img_path = './dataset2-master/dataset2-master/images'
train_img_path = os.path.join(img_path, 'TRAIN')
test_img_path = os.path.join(img_path, 'TEST')
test_simple_img_path = os.path.join(img_path, 'TEST_SIMPLE')
classes = os.listdir(train_img_path)
 NEUTROPHIL
 MONOCYTE
print('classes: ', classes)
plt.figure(figsize=(20,20))
for i,cls in enumerate(classes): plt.subplot(1, 5, i+1)
 plt.title(cls)
 plt.axis('off')
 LYMPHOCYTE
 EOSINOPHIL
  path=os.path.join(train_img_path, cls) img_path=os.listdir(path)[0]
  img = cv2.imread(os.path.join(path, img_path))
  img = cv2.cvtColor(img, cv2.COLOR_BGR2RGB)
 plt.imshow(img)
```


Hyper Parameters

```
image_shape=[128,128,3]
batch_size=64
epochs=100
```

learning rate값을 정의해야하지만 뒤에 learning rate decay를 scheduler로 진행하기 위해서 뒤에 정의한다.

Module in DNN model

```
bnmomemtum=0.85
def fire(x, squeeze, expand):
  y = Conv2D(filters=squeeze, kernel_size=1, activation='relu', padding='same')(x)
  y = BatchNormalization(momentum=bnmomemtum)(v)
  y1 = Conv2D(filters=expand//2, kernel_size=1, activation='relu', padding='same')(y)
  y1 = BatchNormalization(momentum=bnmomemtum)(y1)
  y3 = Conv2D(filters=expand//2, kernel_size=3, activation='relu', padding='same')(y)
  y3 = BatchNormalization(momentum=bnmomemtum)(y3)
  return concatenate([y1, y3])
def fire_module(squeeze, expand):
  return lambda x: fire(x, squeeze, expand)
```


Model

```
x = Input(shape=image\_shape)
y = BatchNormalization(center=True, scale=False)(x)
y = Activation('relu')(y)
y = Conv2D(kernel\_size=5, filters=12, padding='same', use\_bias=True, activation='relu')(x)
y = BatchNormalization(momentum=bnmomemtum)(y)
y = fire_module(12, 24)(y)
y = MaxPooling2D(pool_size=2)(y)
y = fire_module(24, 48)(y)
y = MaxPooling2D(pool_size=2)(y)
y = fire_module(32, 64)(y)
y = MaxPooling2D(pool_size=2)(y)
y = fire_module(24, 48)(y)
y = MaxPooling2D(pool_size=2)(y)
y = fire_module(18, 36)(y)
y = MaxPooling2D(pool_size=2)(y)
y = fire_module(12, 24)(y)
y = GlobalAveragePooling2D()(y)
y = Dense(4, activation='softmax')(y)
```

Model Summary

```
from keras.models import Model
```

```
model = Model(x, y)
model.summary()
```

summary함수를 호출하면 model의 구조를 한눈에 볼수 있다.

Model Compile

Preprocessing input images

```
train_generator = ImageDataGenerator(
 rescale=1./255,
)

test_generator = ImageDataGenerator(
 rescale=1./255,
)
```

여기서 image augmentation도 함께 진행할 수 있지만 여기서는 사용하지 않고 scale만 조절한다.

Data Loader

```
train_data = train_generator.flow_from_directory(train_img_path,
 color_mode='rgb',
 batch_size=batch_size,
 target_size=(image_shape[0], image_shape[1]),
 shuffle=True,
 class_mode = "categorical")
test_data = test_generator.flow_from_directory(test_img_path,
 color_mode='rgb',
 batch_size=batch_size,
 target_size=(image_shape[0], image_shape[1]),
 shuffle=True,
 class_mode = "categorical")
```

매번 데이터를 ImageDataGenerator를 이용해서 호출하기 위해서 Loader를 만든다.(Train / Valid)

- color_mode : rgb color
- target_size : input image size를 조절한다.
- shuffle : image random shuffle

Learning rate scheduler

```
def step_decay(epoch):
 initial_lrate = 0.1
 drop = 0.5
 epochs_drop = 10.0
 lrate = initial_lrate * math.pow(drop, math.floor((1+epoch)/epochs_drop))
 return lrate

lrate=LearningRateScheduler(step_decay)
```

매 epoch마다 learning rate를 조절하기 위한 callback함수를 만든다.

Learning rate: 0.1

10 epochs 마다 0.5씩 곱해서 학습률을 감소시킨다.

Training

```
history = model.fit_generator(train_data,
steps_per_epoch=train_data.n // train_data.batch_size,
epochs=epochs,
validation_data=test_data,
validation_steps=test_data.n // test_data.batch_size,
callbacks=[lrate])
```


학습을 진행한다. Colab의 GPU를 이용하기 때문에 꽤 빠르다. epoch수를 줄여도 꽤 좋은 결과가 나올 것이다.

학습시간이 오래걸리기 때문에 미리 학습을 시켜놓은 Pretrained model을 사용한다.

이 부분은 넘어가고 Save/Load로 간다.

Graph

```
import matplotlib.pyplot as plt
fig, loss = plt.subplots()
acc = loss.twinx()
loss.plot(history.history['loss'], 'y', label='train loss') loss.plot(history.history['val_loss'], 'r', label='val loss') loss.set_xlabel('epoch')
loss.set_ylabel('loss')
loss.legend(loc='lower left')
acc.plot(history.history['acc'], 'b', label='train acc') acc.plot(history.history['val_acc'], 'g', label='val acc') acc.set_ylabel('accuracy')
 acc.legend(loc='upper left')
plt.show()
```


Testing

model.evaluate_generator(test_data, steps=test_data.n // test_data.batch_size)

loss가 적고 accuracy는 높게 나온다!

```
class_weights = model.layers[-1].get_weights()[0]
```

softmax로 들어오는 weights를 가져온다.

```
layer_dict = dict([(layer.name, layer) for layer in model.layers])
print(layer_dict)
```

layer를 확인한다. GlobalAveragePooling을 하기 전에 output을 가져와야하기 때문에 layer_dict로 이름을 확인한뒤 가져와야한다.

```
'concatenate_1': <keras.layers.merge.Concatenate at Ox1eaffd37a20>,
'concatenate_2': <keras.layers.merge.Concatenate at Ox1eafffce9e8>,
'concatenate_3': <keras.layers.merge.Concatenate at Ox1eaff9d24e0>,
'concatenate_4': <keras.layers.merge.Concatenate at Ox1ea80282a58>,
'concatenate_5': <keras.layers.merge.Concatenate at Ox1ea805149b0>,
'concatenate_6': <keras.layers.merge.Concatenate at Ox1ea80793d30>,
```

```
final_conv = layer_dict['concatenate_6']
```

마지막 layer의 이름이 concatenate_6이었다.

```
import keras.backend as K
get_output = K.function([model.layers[0].input], [final_conv.output, model.layers[-1].output])
```

마지막 layer의 output과 예측 layer의 output을 가져온다.


```
img_path = os.path.join(test_simple_img_path ,'MONOCYTE//_1_4511.jpeg')
# MONOCYTE : 2
```

테스트 할 이미지를 불러온다.

```
img = cv2.imread(img_path)
img = cv2.cvtColor(img, cv2.COLOR_BGR2RGB)
img = cv2.resize(img, (128, 128))

plt.imshow(img)
```

이미지를 확인한다.


```
[conv_outputs, predictions] = get_output([[img / 255.0]])
```

이미지를 모델에 넣고 output을 가져온다.


```
conv_outputs = conv_outputs[0, ...]
conv_outputs = np.transpose(np.float32(conv_outputs), (2,0,1))
```

weights의 shape을 맞추어 주기 위해 transpose를 진행한다.


```
cam = np.zeros(dtype = np.float32, shape = conv_outputs.shape[1:3])
for i, w in enumerate(class_weights[:, 2]): # 2: class num
 cam += w * conv_outputs[i, :, :]

cam = cam - np.min(cam)
 cam /= np.max(cam)
 plt.imshow(cam)
```

클래스가 2인 MONOCYTE를 잘 예측하는지 보려고 하기 때문에 class_weights[:, 2]을 사용한다.


```
cam = cv2.resize(cam, (128, 128))
plt.imshow(cam)
```


```
heatmap = cv2.applyColorMap(np.uint8(255*cam), cv2.COLORMAP_JET)
heatmap[np.where(cam < 0.2)] = 0
img = heatmap*0.3 + img*0.7
cv2.imwrite('./cam.jpg', img)

이미지 저장하기
```

```
cam_img = cv2.imread('./cam.jpg')
cam_img = cv2.cvtColor(cam_img, cv2.COLOR_BGR2RGB)
plt.imshow(cam_img)
```


Skin Cancer Detection Model

DataSet

• Total: 3297 images

Test

• Benign : 360 images

• Malignant : 300 images

• Train

• Benign : 1440 images

• Malignant : 1197 images

• Size : 224 X 224

Benign

Malignant

Model


```
def build_model(backbone, Ir=1e-4):
 model = Sequential()
 model.add(backbone)
 model.add(layers.GlobalAveragePooling2D())
 model.add(layers.Dropout(0.5))
 model.add(layers.BatchNormalization())
 model.add(layers.Dense(2, activation='softmax'))
 return model
#모델 구현
from efficientnet import EfficientNetB3
K.clear_session()
gc.collect()
efficientnetb3 = EfficientNetB3(
 weights=None,
 input_shape=(224,224,3),
 include_top=False
efficientnetb3.load_weights("efficientnet-b3_imagenet_1000_notop.h5")
model = build_model(efficientnetb3)
model.summary()
model.compile(
 loss='binary_crossentropy',
 optimizer=Adam(Ir=1e-6, decay=1e-6),
 metrics=['accuracy']
```

Layer (type)	Output	Shape	Param #
efficientnet-b3 (Model)	(None,	7, 7, 1536)	10783528
global_average_pooling2d_1 ((None,	1536)	0
dropout_1 (Dropout)	(None,	1536)	0
batch_normalization_79 (Batc	(None,	1536)	61 44
dense_1 (Dense)	(None,	2)	3074
Total params: 10,792,746 Trainable params: 10,702,378			

Non-trainable params: 90,368

Model

Stage i	Operator $\hat{\mathcal{F}}_i$	Resolution $\hat{H}_i \times \hat{W}_i$	#Channels \hat{C}_i	\hat{L}_i
1	Conv3x3	224×224	32	1
2	MBConv1, k3x3	112×112	16	1
3	MBConv6, k3x3	112×112	24	2
4	MBConv6, k5x5	56×56	40	2
5	MBConv6, k3x3	28×28	80	3
6	MBConv6, k5x5	28×28	112	3
7	MBConv6, k5x5	14×14	192	4
8	MBConv6, k3x3	7×7	320	1
9	Conv1x1 & Pooling & FC	7×7	1280	1

^{*}MBConv = Inverted Residual Block

Training

- Batch size = 32
- epoch = 30

```
history = model.fit_generator(
 train_generator,
 steps_per_epoch=x_train.shape[0] // BATCH_SIZE,
 epochs=30,
 validation_data=val_generator,
 validation_steps = x_val.shape[0] // BATCH_SIZE,
 callbacks=[learn_control, checkpoint]
)
```

Result


```
1 history_df = pd.DataFrame(history.history)
2 history_df[['acc', 'val_acc']].plot()
```

<matplotlib.axes._subplots.AxesSubplot at 0x7fa8168147f0>


```
1 history_df = pd.DataFrame(history.history)
2 history_df[['loss', 'val_loss']].plot()
```

<matplotlib.axes._subplots.AxesSubplot at 0x7fa87db85400>

Result

Confusion matrix, without normalization [[336 24] [42 258]]

Confusion matrix, without normalization with TTA [[337 23] [34 266]]

	precision	recall	f1-score
Benign	0.91	0.94	0.92
Malignant	0.92	0.89	0.90
accuracy			0.91

Result

Chest X-Ray Images (Pneumonia) Dataset Classification

Image Classification

- Image Classification이란
 - 입력으로 이미지를 받아서 해당 이미지를 분류하는 것
 - 일반적으로 softmax를 통해서 one-hot encoding을 함
 - 예)
 - 정상일 때 [1 , 0] = 0 을 의미
 - 비정상일 때 [0 , 1] = 1 을 의미

Kaggle

• Kaggle: https://www.kaggle.com/paultimothymooney/chest-xray-pneumonia

DataSet

Model (VGG16)

Layer (type)	Output Shape	 Param #
lmageInput (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 (SeparableConv2D)	(None, 112, 112, 128)	8896
Conv2_2 (SeparableConv2D)	(None, 112, 112, 128)	17664
pool2 (MaxPooling2D)	(None, 56, 56, 128)	0
Conv3_1 (SeparableConv2D)	(None, 56, 56, 256)	34176
bn1 (BatchNormalization)	(None, 56, 56, 256)	1024
Conv3_2 (SeparableConv2D)	(None, 56, 56, 256)	68096
bn2 (BatchNormalization)	(None, 56, 56, 256)	1024
Conv3_3 (SeparableConv2D)	(None, 56, 56, 256)	68096
pool3 (MaxPooling2D)	(None, 28, 28, 256)	0
Conv4_1 (SeparableConv2D)	(None, 28, 28, 512)	133888
bn3 (BatchNormalization)	(None, 28, 28, 512)	2048
Conv4_2 (SeparableConv2D)	(None, 28, 28, 512)	267264
bn4 (BatchNormalization)	(None, 28, 28, 512)	2048
Conv4_3 (SeparableConv2D)	(None, 28, 28, 512)	267264
pool4 (MaxPooling2D)	(None, 14, 14, 512)	0
flatten (Flatten)	(None, 100352)	0
fc1 (Dense)	(None, 1024)	102761472
dropout1 (Dropout)	(None, 1024)	0
fc2 (Dense)	(None, 512)	524800
dropout2 (Dropout)	(None, 512)	0
fc3 (Dense)	(None, 2)	1026

──→ Input = 224X224X3(color)이미지가 모델의 입력

→ Output = 2로 0 = 정상 , 1 = 폐렴으로 판단

VGG Network Architecture

ConvNet Configuration					
A	A-LRN	В	С	D	E
11 weight	11 weight	13 weight	16 weight	16 weight	19 weight
layers	layers	layers	layers	layers	layers
	i	nput (224×2	24 RGB image	e)	
conv3-64	conv3-64	conv3-64	conv3-64	conv3-64	conv3-64
	LRN	conv3-64	conv3-64	conv3-64	conv3-64
			pool		
conv3-128	conv3-128	conv3-128	conv3-128	conv3-128	conv3-128
		conv3-128	conv3-128	conv3-128	conv3-128
			pool		
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256
			conv1-256	conv3-256	conv3-256
					conv3-256
			pool		
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512
			conv1-512	conv3-512	conv3-512
					conv3-512
			pool		
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512
			conv1-512	conv3-512	conv3-512
					conv3-512
maxpool					
FC-4096					
FC-4096					
FC-1000					
soft-max					

Test Confusion Matrix

- Precision = TP/(TP+FP)
- Recall = TP/(TP+FN)

Test Confusion Matrix

VGG19 결과

VGG16 결과

