Tensor Flow Classification Walk-through

Instructions for Running / Training / Testing Image Classification with TensorFlow Using Inception on Windows 10

Table of Contents:

- 1) Complete the previous walk-through.
- 2) Complete the previous walk-through.
- 3) Clone the repository containing this document
- 4) Download images
- 4a) Download Google flower images
- 4b) Download your own images
- 5) Separate out some test images
- 6) Run retrain.py
- 7) Run test.py

1) Complete the previous walk-through.

Complete this previous walk-through if you have not already:

(put Link to video 1 here)

https://github.com/MicrocontrollersAndMore/TensorFlow Tut 1 Installation and First Progs

2) Complete the previous walk-through.

Really, seriously, complete the above walk-through before continuing with this one:

(put Link to video 1 here)

https://github.com/MicrocontrollersAndMore/TensorFlow Tut 1 Installation and First Progs

This walk-through won't work if you haven't performed the steps in the previous walk-through. Go through the first walk-through before continuing if you haven't already.

3) Clone the repository containing this document

Clone the repository containing this document:

https://github.com/MicrocontrollersAndMore/TensorFlow Tut 2 Classification Walk-through

to a location you'd like to work in, for example I'll use:

C:\Users\cdahms\Documents\TensorFlow_Tut_2_Classification_Walk-through

You can choose any directory you'd like. Going forward in this document we'll refer to this location as *(repository_location)*

4) Download images


At this point you can choose to use either an image set of different flower types to classify provided by Google (follow step 4a), or you can use your own images if you prefer (follow step 4b).

4a) Download Google flower images

Download and save the flower photos.tgz file from this link to (repository location):

http://download.tensorflow.org/example_images/flower_photos.tgz

Download and install 7-Zip (yes, it's free) so you can unzip the .tgz file:


Once you've downloaded flower_photos.tgz to C:\tf_files, right-click on it and choose "7-Zip" -> "Extract Here". If "7-Zip" does not appear as a right-click option after installing 7-Zip, try rebooting and try your right-click menu again. Verify this step unzips the flower_photos.tgz into a single "flower_photos.tar" file.

Next, right-click on the "flower_photos.tar" file and choose "7-Zip" -> "Extract Here" again, verify this unzips the "flower photos.tar" file into a "flower photos" directory that contains 5 other directories, "daisy", "dandelion",

"roses", "sunflowers", and "tulips", and also a LICENSE.txt file. Verify the 5 directories named after flower types each have 500-1,000 .jpg images.

Rename the "flower photos" directory to "training images".

4b) Download your own images

If you'd like to use your own images, create a directory "(repository_location)\training_images", then create a directory for each classification you'd like, then download at least 105 images of each type.

For example, if you'd like to classify road bikes vs mountain bikes, create the directories

"(repository_location)\training_images\road_bikes" and

"(repository_location)\training_images\mountain_bikes", then download at least 105 images of each and save them to the applicable directories.

The images can be different sizes, but should be roughly square, and not especially large or small (i.e. substantially bigger than 50×50 and substantially smaller than 4000×4000).

If you'd like to save time, you can use this collection of road and mountain bikes images I downloaded: Google Drive:

https://drive.google.com/drive/folders/1ywyfiAEI0ql81gMy58UeamWvV7u9xGn9?usp=sharing OneDrive:

https://1drv.ms/f/s!AoYpNs_C1pusgxvM3sOU5Wn9yJm5

I'm providing links to both my Google Drive and my OneDrive with these images so if one or the other ever goes missing the other will still be available. The images are the same on both.

The retrain.py script we will run in the next few steps may encounter an error is there are other files or directories inside each training directory that contains images, so take care to assure that only .jpg images are in each training images directory. In other words, for example, "(repository_location)\training_images\road_bikes" and "(repository_location)\training_images\mountain_bikes" should only contain .jpg images, not other file types or other directories.

5) Separate out some test images

Create a directory "(repository_location)\test_images". For each of the directories for the classifications in your (repository_location)\training_images directory, choose at least a few images and move (don't copy) them into (repository_location)\test_images. Note that we are separating out the images we will use before training (the next step) so the images we test on will not have been used for training.

6) Run retrain.py

The file (repository location)\retrain.py is a refactored version of this file from the TensorFlow GitHub:

https://github.com/tensorflow/tensorflow/blob/master/tensorflow/examples/image_retraining/retrain.py

The refactorings are for improved readability and also to make using the command line not necessary.

Open (repository_location)\retrain.py in your chosen Python editor and give it a quick skim. I moved the parameters that can be specified from the if __name__ == '__main__': statement at the very bottom of the script to the "module level variables" section at the top. This should make things more user-friendly for Windows users who may not be used to using the command line. Note that there are more than 20 parameters that can be specified, which allows for a great variety of customization options, however the defaults that I've chosen should be good to start with.

retrain.py is more than 1,000 lines long so it's not necessary to read the entire file, but at a minimum it would be recommended to verify the IMAGE_DIR variable correctly matches your image directory location. When you're ready, go ahead and run it retrain.py.

Depending on your computer's horse power, the training process will probably take 20-30 minutes.

Take a quick glance at *(repository_location)*, note that many files will have been downloaded/created from running retrain.py

7) Run test.py

In *(repository_location)* open test.py in your chosen Python editor. Verify the file and directory paths at the top are correct for your computer, then run the script. The script will open each image in TEST_IMAGE_DIR in an OpenCV window and show the classification results on standard out.

You will notice there is a ToDo in test.py currently. test.py currently opens each test image twice, once in OpenCV NumPy array format, and again in TensorFlow format. I haven't yet worked out a way to convert from NumPy array image format to TensorFlow image format. I have posted where I'm stuck on this on Stack Overflow: https://stackoverflow.com/questions/48727264/how-to-convert-numpy-array-image-to-tensorflow-image If anybody could work out what I'm missing and respond that would be great.

Done!!

If you'd like to make the accuracy better, the 2 general steps to accomplish this would be:

- 1) Use more training images. 500-1,000 may seem like a lot, but considering the variety of these images, more would be better. 10,000+ images would not be too many.
- 2) In retrain.py, set the how_many_training_steps parameter to something higher than 500. Google's default is 4000. This will make the training take longer, however.

The next tutorial will cover how to use the TensorFlow Object Detection API.