1. Download all the data in this folder https://drive.google.com/open? id=1Z4TyI7FcFVEx8qdl4j09qxvxaqLSqoEu. it contains two file both images and labels. The label file list the images and their categories in the following format:

path/to/the/image.tif,category

where the categories are numbered 0 to 15, in the following order:

- 0 letter
- 1 form
- 2 email
- 3 handwritten
- 4 advertisement
- 5 scientific report
- 6 scientific publication
- 7 specification
- 8 file folder
- 9 news article
- 10 budget
- 11 invoice
- 12 presentation
- 13 questionnaire
- 14 resume
- 15 memo
- 2. On this image data, you have to train 3 types of models as given below. You have to split the data into Train and Validation data.
- 3. Try not to load all the images into memory, use the gernarators that we have given the reference notebooks to load the batch of images only during the train data. or you can use this method also

 $\verb|https://medium.com/@vijayabhaskar96/tutorial-on-keras-imagedatagenerator-with-flow-from-dataframe-8bd5776e45c1|$

https://medium.com/@vijayabhaskar96/tutorial-on-keras-flow-from-dataframe-1fd4493d237c

- 4. You are free to choose Learning rate, optimizer, loss function, image augmentation, any hyperparameters. but you have to use the same architechture what we are asking below.
- 5. Use tensorboard for every model and analyse your gradients. (you need to upload the screenshots for each model for evaluation)

Note: fit_genarator() method will have problems with the tensorboard histograms, try to debug it, if you could not do use histgrams=0 i.e don't include histograms, check the documentation of tensorboard for more information.

6. You can check about Transfer Learning in this link - https://blog.keras.io/building-powerful-image-classification-models-using-very-little-data.html

Model-1

- 1. Use VGG-16 pretrained network without Fully Connected layers and initilize all the weights with Imagenet trained weights.
- 2. After VGG-16 network without FC layers, add a new Conv block (1 Conv layer and 1 Maxpooling
-), 2 FC layers and a output layer to classify 16 classes. You are free to choose any hyperparameters/parameters of conv block, FC layers, output layer.
- 3. Final architecture will be INPUT --> VGG-16 without Top layers(FC) --> Conv Layer --> Maxpool Layer --> 2 FC layers --> Output Layer
- 4. Train only new Conv block, FC layers, output layer. Don't train the VGG-16 network.

Model-2

- 1. Use VGG-16 pretrained network without Fully Connected layers and initilize all the weights with Imagenet trained weights.
- 2. After VGG-16 network without FC layers, don't use FC layers, use conv layers only as Fully connected layer. any FC layer can be converted to a CONV layer. This conversion will reduce the No of Trainable parameters in FC layers. For example, an FC layer with K=4096 that is looking at some input volume of size $7 \times 7 \times 512$ can be equivalently expressed as a CONV layer with F=7,P=0,S=1,K=4096. In other words, we are setting the filter size to be exactly the size of the input volume, and hence the output will simply be $1 \times 1 \times 4096$ since only a single depth column "fits" across the input volume, giving identical result as the initial FC layer. You can refer this link to better understanding of using Conv layer in place of fully connected layers.
- 3. Final architecture will be VGG-16 without FC layers (without top), 2 Conv layers identical to FC layers, 1 output layer for 16 class classification. INPUT --> VGG-16 without Top layers (FC) --> 2 Conv Layers identical to FC --> Output Layer
- 3. Train only last 2 Conv layers identical to FC layers, 1 output layer. Don't train the VGG-16 network.

Model-3

1. Use same network as Model-2 'INPUT --> VGG-16 without Top layers(FC) --> 2 Conv Layers identical to FC --> Output Layer' and train only Last 6 Layers of VGG-16 network, 2 Conv layers identical to FC layers, 1 output layer.

Solution

```
In [1]:
!gdown --id 1Z4TyI7FcFVEx8qdl4j09qxvxaqLSqoEu
Downloading..
From: https://drive.google.com/uc?id=1Z4TyI7FcFVEx8qdl4j09qxvxaqLSqoEu
To: /content/rvl-cdip.rar
4.66GB [01:23, 55.5MB/s]
 In [2]:
get ipython().system raw("unrar x rvl-cdip.rar")
 In [3]:
%load_ext tensorboard
 In [4]:
\textbf{import} \ \texttt{tensorflow} \ \textbf{as} \ \texttt{tf}
import os
import numpy as np
import pandas as pd
from tensorflow.keras.preprocessing.image import ImageDataGenerator
from tensorflow.keras.models import Sequential, Model
from tensorflow.keras.applications.vgg16 import VGG16
from tensorflow.keras.layers import Dense, Conv2D, Input, MaxPooling2D, GlobalAveragePooling2D, Flatten,
from tensorflow.keras.callbacks import Callback, TensorBoard
import datetime
 In [5]:
path y labels = pd.read csv('labels final.csv')
print(path y labels.shape)
path y labels.head()
(48000, 2)
 Out[5]:
 path label
0 imagesv/v/o/h/voh71d00/509132755+-2755.tif
1
 imagesl/l/x/t/lxt19d00/502213303.tif
2
 imagesx/x/e/d/xed05a00/2075325674.tif
3
 imageso/o/j/b/ojb60d00/517511301+-1301.tif
 imagesq/q/z/k/qzk17e00/2031320195.tif
 In [6]:
path y labels['label'] = path y labels['label'].astype(str)
 In [7]:
# Create ImageDataGenerator for train and validation
datagen = ImageDataGenerator(rescale=1./255, validation split=0.2)
```

```
train datagen = datagen.flow from dataframe(
 dataframe=path_y_labels,
 directory="./data final/",
 x col="path",
 y_col="label"
 subset="training",
 batch size=32,
 seed=42,
 shuffle=True,
 class mode="categorical",
 target size=(224,224))
val_datagen = datagen.flow_from_dataframe(
 dataframe=path_y_labels,
 directory="./data_final/",
 x col="path",
 y col="label",
 subset="validation",
 batch size=32,
 seed=42,
 shuffle=True,
 class mode="categorical",
 target size=(224,224))
Found 38400 validated image filenames belonging to 16 classes.
Found 9600 validated image filenames belonging to 16 classes.
Model 1
(Input-> VGG16-> Conv1-> Pool1-> Flatten-> FC_Dense1-> FC_Dense2-> Output) = 60% accuracy needed
 In [20]:
from tensorflow.keras.models import Sequential, Model
from tensorflow.keras.applications.vgg16 import VGG16
from tensorflow.keras.layers import Dense, Conv2D, Input, MaxPooling2D, GlobalAveragePooling2D, Flatten,
# Use VGG16
vgg model = VGG16(weights='imagenet', include_top=False)
# Dont train weights in VGG16
for layer in vgg model.layers:
 layer.trainable = False
#Input layer
input_x = Input(shape = (224, 224, 3), name='input layer')
# VGG
vgg_output = vgg_model(input_x)
#Conv Laver
Conv1 = Conv2D(filters=32,kernel_size=(3,3),strides=(1,1),padding='valid', activation='relu', data_format
 kernel_initializer=tf.keras.initializers.he_normal(seed=0),name='Conv1')(vgg_output)
#MaxPool Layer
pool1 = MaxPooling2D(pool_size=(2,2), strides=(2,2), padding='valid', name='Pool1') (Conv1)
#Flatten
flatten1 = Flatten()(pool1)
#FC layer
fc11 = Dense(units=512,activation='relu',kernel initializer=tf.keras.initializers.he normal(seed=9),name=
fc12 = Dense(units=256,activation='relu',kernel initializer=tf.keras.initializers.he normal(seed=9),name=
```

out1 = Dense(units=16,activation='softmax',kernel initializer=tf.keras.initializers.glorot normal(seed=3)

#Output layer

#Creating a model

model1.summary()

model1 = Model(inputs=input x,outputs=out1)

```
Layer (type)
 Output Shape
 Param #
_____
input layer (InputLayer)
 [(None, 224, 224, 3)]
 (None, None, None, 512)
 14714688
vgg16 (Functional)
Conv1 (Conv2D)
 (None, 5, 5, 32)
 147488
 (None, 2, 2, 32)
Pool1 (MaxPooling2D)
 (None, 128)
flatten 2 (Flatten)
 66048
FC1 (Dense)
 (None, 512)
 131328
FC2 (Dense)
 (None, 256)
Output (Dense)
 (None, 16)
 4112
______
Total params: 15,063,664
Trainable params: 348,976
Non-trainable params: 14,714,688
 In [21]:
#compiling
model1.compile(optimizer=tf.keras.optimizers.Adam(lr=0.001),loss='categorical crossentropy',metrics=['acc
 In [24]:
class Callback Custom(Callback):
 def on train begin(self, logs={}):
 ## on begin of training, we are creating a instance varible called history
 ## it is a dict with keys [loss, acc, val loss, val acc]
 self.history={'acc': [], 'val acc': []}
 def on epoch end(self, epoch, logs={}):
 self.history['acc'].append(logs.get('accuracy'))
 if logs.get('val_accuracy', -1) != -1:
 self.history['val acc'].append(logs.get('val accuracy'))
 loss = logs.get('loss')
 if logs.get('val loss', -1) != -1:
 val_loss = logs.get('val_loss')
 if val loss - loss > 0.25:
 print("Val-loss is much more than train loss and terminated at epoch {}".format(epoch+1))
 self.model.stop_training = True
 # Stop the training if your validation accuracy is not increased in last 3 epochs.
 if len(self.history['val acc']) >= 4:
 if ((self.history['val acc'][-1] < self.history['val acc'][-4]) and</pre>
 (self.history['val acc'][-1] < self.history['val acc'][-3]) and</pre>
 (self.history['val acc'][-1] < self.history['val acc'][-2])):</pre>
 print("Validation accuracy not improving and terminated at epoch {}".format(epoch+1))
 self.model.stop_training = True
 In [25]:
##fitting generator
import datetime
logdir1 = os.path.join("logs model1", datetime.datetime.now().strftime("%Y%m%d-%H%M%S"))
tensorboard callback1 = TensorBoard(log dir=logdir1, histogram freq=1, write graph=True)
callback1 = Callback Custom()
model1.fit(
 train datagen,
 epochs=10,
 validation_data=val_datagen,
 callbacks=[tensorboard callback1, callback1])
```

```
Epoch 1/10
val loss: 1.1953 - val accuracy: 0.6404
Epoch 2/10
1200/1200 [============= ] - 244s 203ms/step - loss: 1.0897 - accuracy: 0.6641 -
val loss: 1.0671 - val accuracy: 0.6762
Epoch 3/10
val loss: 1.0659 - val accuracy: 0.6848
Epoch 4/10
val loss: 1.0580 - val accuracy: 0.6914
Epoch 5/10
1200/1200 [============= ] - 238s 198ms/step - loss: 0.7692 - accuracy: 0.7594 -
val loss: 1.0473 - val accuracy: 0.6980
Val-loss is much more than train loss and terminated at epoch 5
```

<tensorflow.python.keras.callbacks.History at 0x7fa5b86ee5c0>

Out[25]: In [26]:

%tensorboard --logdir logs_model1

Output hidden; open in https://colab.research.google.com to view.

Conv and dense layers are used with VGG16 with non-trainable VGG16. 32 conv filters and 512,256 units of dense layers are used to get accuracy more than 60%. Training got terminated as val_loss was more than train_loss by 25% (just a threshold).

Accuracy Vs Epoch and Loss Vs Epoch

epoch_accuracy

epoch_loss

epoch_loss

Histograms of Conv, two FC-dense and output layers

Conv1

FC1

FC2

Output

We got the updated optimal weights which are intializsed as normal distributions (he, glorot)

Model 2

In [27]: # Use VGG16 vgg model = VGG16(weights='imagenet', include top=False) # Dont train weights in VGG16

#Input layer input x = Input(shape = (224, 224, 3), name='input layer')

VGG vgg output = vgg model(input x)

for layer in vgg_model.layers: layer.trainable = False

 $filter_size = (int)(224 / (pow(2,5)))$

FC with Conv #Conv Layer1

Conv1 = Conv2D(filters=128,kernel_size=(filter_size, filter_size),strides=(1,1),padding='valid', activation kernel initializer=tf.keras.initializers.he normal(seed=0), name='Conv1')(vgg output)

#Conv Layer2

Conv2 = Conv2D(filters=64,kernel size=(1, 1),strides=(1,1),padding='valid', activation='relu', data formation='relu', data formation='rel kernel initializer=tf.keras.initializers.he normal(seed=0),name='Conv2')(Conv1)

#Flatten

flatten1 = Flatten()(Conv2)

#Output layer

out = Dense(units=16,activation='softmax',kernel initializer=tf.keras.initializers.glorot normal(seed=3), #Creating a model

model2 = Model(inputs=input_x,outputs=out)

model2.summary()

Model: "model 3"

Layer (type)	Output Shape	Param #
input_layer (InputLayer)	[(None, 224, 224, 3)]	0
vgg16 (Functional)	(None, None, None, 512)	14714688
Conv1 (Conv2D)	(None, 1, 1, 128)	3211392
Conv2 (Conv2D)	(None, 1, 1, 64)	8256
flatten_3 (Flatten)	(None, 64)	0
Output (Dense)	(None, 16)	1040

Total params: 17,935,376 Trainable params: 3,220,688 Non-trainable params: 14,714,688

In [28]:

```
#compiling
model2.compile(optimizer=tf.keras.optimizers.Adam(lr=0.001),loss='categorical crossentropy',metrics=['acc
 In [29]:
##fitting generator
import datetime
logdir2 = os.path.join("logs model2", datetime.datetime.now().strftime("%Y%m%d-%H%M%S"))
tensorboard callback2 = TensorBoard(log dir=logdir2, histogram freq=1, write graph=True)
callback2 = Callback Custom()
model2.fit(
 train datagen,
 epochs=10,
 validation data=val datagen,
 callbacks=[tensorboard callback2, callback2])
1200/1200 [============= ] - 257s 213ms/step - loss: 1.6120 - accuracy: 0.5172 -
val loss: 1.0383 - val accuracy: 0.6949
Epoch 2/10
1200/1200 [============== ] - 252s 210ms/step - loss: 0.9530 - accuracy: 0.7083 -
val loss: 1.0402 - val accuracy: 0.6933
Epoch 3/10
val loss: 0.9571 - val accuracy: 0.7210
Epoch 4/10
val loss: 0.9181 - val accuracy: 0.7357
Epoch 5/10
```

<tensorflow.python.keras.callbacks.History at 0x7fa5b85ff1d0>

Val-loss is much more than train loss and terminated at epoch 5

Out[29]: In [30]:

%tensorboard --logdir logs model2

val_loss: 1.0274 - val_accuracy: 0.7095

Output hidden; open in https://colab.research.google.com to view.

Two Conv layers are used in place of dense layers alng with VGG16 with non-trainable VGG16. 128 and 64 conv filters are used to get accuracy more than 60%. Training got terminated as val_loss was more than train_loss by 25% (just a threshold).

Accuracy vs Epoch and Loss Vs Epoch

epoch_loss

epoch_loss

We got minimum loss and higher acucracy in epoch 4 after that the difference got increased between train and validation. **Histogram of two conv layers and output layer**

Conv1

Conv2

We got the updated optimal weights which are intializsed as normal distributions (he, glorot)

Model 3

```
In [31]:
# Use VGG16
vgg model = VGG16(weights='imagenet', include top=False)
# Dont train weights in VGG16
for layer in vgg_model.layers[:-6]:
 layer.trainable = False
#Input laver
input x = Input(shape = (224, 224, 3), name='input layer')
# VGG
vgg_output = vgg_model(input_x)
filter_size = (int)(224 / (pow(2,5)))
# FC with Conv
#Conv Layer1
Conv1 = Conv2D(filters=128,kernel_size=(filter_size, filter_size),strides=(1,1),padding='valid', activation
 kernel_initializer=tf.keras.initializers.he_normal(seed=0),name='Conv1')(vgg_output)
#Conv Layer2
Conv2 = Conv2D(filters=64,kernel size=(1, 1),strides=(1,1),padding='valid', activation='relu', data formation = conv2D(filters=64,kernel size=(1, 1),strides=(1,1),padding='valid', activation='relu', data formation = conv2D(filters=64,kernel size=(1,1),strides=(1,1),padding='valid', activation='relu', data formation='relu', data formation='rel
 kernel initializer=tf.keras.initializers.he normal(seed=0),name='Conv2')(Conv1)
#Flatten
flatten1 = Flatten()(Conv2)
#Output layer
out = Dense(units=16,activation='softmax',kernel initializer=tf.keras.initializers.glorot normal(seed=3),
#Creating a model
model3 = Model(inputs=input x,outputs=out)
model3.summary()
```

```
Layer (type)
 Output Shape
 Param #
_____
input layer (InputLayer)
 [(None, 224, 224, 3)]
 (None, None, None, 512)
 14714688
vgg16 (Functional)
Conv1 (Conv2D)
 (None, 1, 1, 128)
 3211392
 8256
Conv2 (Conv2D)
 (None, 1, 1, 64)
flatten 4 (Flatten)
 (None, 64)
Output (Dense)
 (None, 16)
 1040
______
Total params: 17,935,376
Trainable params: 12,659,920
Non-trainable params: 5,275,456
 In [32]:
#compiling
model3.compile(optimizer=tf.keras.optimizers.Adam(lr=0.001),loss='categorical crossentropy',metrics=['acc
 In [33]:
##fitting generator
import datetime
logdir3 = os.path.join("logs model3", datetime.datetime.now().strftime("%Y%m%d-%H%M%S"))
tensorboard callback3 = TensorBoard(log dir=logdir3, histogram freq=1, write graph=True)
callback3 = Callback Custom()
model3.fit(
 train datagen,
 epochs=10,
 validation data=val datagen,
 callbacks=[tensorboard callback3, callback3])
Epoch 1/10
val loss: 2.7729 - val accuracy: 0.0614
Epoch 2/10
val loss: 2.7729 - val accuracy: 0.0584
Epoch 3/10
val loss: 2.7730 - val accuracy: 0.0584
Epoch 4/10
val_loss: 2.7730 - val_accuracy: 0.0601
Epoch 5/10
val_loss: 2.7729 - val_accuracy: 0.0613
Epoch 6/10
val loss: 2.7729 - val accuracy: 0.0616
Epoch 7/10
val loss: 2.7729 - val accuracy: 0.0584
Validation accuracy not improving and terminated at epoch 7
```

<tensorflow.python.keras.callbacks.History at 0x7fa5b867b550>

Out[33]: In [34]:

${\tt \$tensorboard --} log dir logs_model3$

Output hidden; open in https://colab.research.google.com to view.

Two Conv layers are used in place of dense layers alng with VGG16 with trainable VGG16 by last 6 layers. 128 and 64 conv filters are used to get accuracy more than 6%. Training got terminated as val_loss was more than train_loss by 25% (just a threshold). Also we got less accuracy in 7th epoch. So we can use the weights obtained till 6th epoch.

Accuracy Vs Epoch and Loss Vs Epoch

epoch_accuracy

epoch_loss

epoch_loss

Validation loss was almost constant through out each epoch, but accuracy got changed and we got best accuracy in 1st and 6th epoch. We can choose weights of 6th epoch.

Histogram for two conv layers and output layer

Conv2 2 ^

We got the updated optimal weights which are intializsed as normal distributions (he, glorot)