```
!pip install kaggle
```

```
Requirement already satisfied: kaggle in /usr/local/lib/python3.10/dist-packages (1.6.14)
Requirement already satisfied: six>=1.10 in /usr/local/lib/python3.10/dist-packages (from kaggle) (1.16.0)
Requirement already satisfied: certifi>=2023.7.22 in /usr/local/lib/python3.10/dist-packages (from kaggle) (2024.6.2)
Requirement already satisfied: python-dateutil in /usr/local/lib/python3.10/dist-packages (from kaggle) (2.8.2)
Requirement already satisfied: requests in /usr/local/lib/python3.10/dist-packages (from kaggle) (2.31.0)
Requirement already satisfied: tqdm in /usr/local/lib/python3.10/dist-packages (from kaggle) (4.66.4)
Requirement already satisfied: python-slugify in /usr/local/lib/python3.10/dist-packages (from kaggle) (8.0.4)
Requirement already satisfied: urllib3 in /usr/local/lib/python3.10/dist-packages (from kaggle) (2.0.7)
Requirement already satisfied: bleach in /usr/local/lib/python3.10/dist-packages (from kaggle) (6.1.0)
Requirement already satisfied: webencodings in /usr/local/lib/python3.10/dist-packages (from bleach->kaggle) (0.5.1)
Requirement already satisfied: text-unidecode>=1.3 in /usr/local/lib/python3.10/dist-packages (from python-slugify->kaggle) (1.3)
Requirement already satisfied: charset-normalizer<4,>=2 in /usr/local/lib/python3.10/dist-packages (from requests->kaggle) (3.3.2)
Requirement already satisfied: idna<4,>=2.5 in /usr/local/lib/python3.10/dist-packages (from requests->kaggle) (3.7)
```

Start coding or generate with AI.

!kaggle datasets download -d adityajn105/flickr8k

Dataset URL: https://www.kaggle.com/datasets/adityajn105/flickr8k License(s): CC0-1.0 Downloading flickr8k.zip to /content 100% 1.03G/1.04G [00:05<00:00, 191MB/s] 100% 1.04G/1.04G [00:05<00:00, 209MB/s]

!unzip flickr8k.zip

בווו בענבווק. נעף בבטווט. נתנ

```
import os
import pickle
import numpy as np
from tqdm.notebook import tqdm
from tensorflow.keras.applications.vgg16 import VGG16, preprocess_input
from tensorflow.keras.preprocessing.image import load_img, img_to_array
from tensorflow.keras.preprocessing.text import Tokenizer
from\ tensorflow.keras.preprocessing.sequence\ import\ pad\_sequences
from tensorflow.keras.models import Model
from\ tensorflow.keras.utils\ import\ to\_categorical,\ plot\_model
from tensorflow.keras.layers import Input, Dense, LSTM, Embedding, Dropout, add
BASE_DIR = '/content'
WORKING DIR = '/kaggle/working'
!mkdir /kaggle/working
# load vgg16 model
model = VGG16()
# restructure the model
model = Model(inputs=model.inputs, outputs=model.layers[-2].output)
# summarize
print(model.summarv())
```

Downloading data from https://storage.googleapis.com/tensorflow/keras-applications/vgg16/vgg16 weights tf dim ordering tf kernels.h 553467096/553467096 [=========] - 4s Ous/step Model: "model"

Layer (type) Output Shape Param # _____ input_1 (InputLayer) [(None, 224, 224, 3)] 0 block1_conv1 (Conv2D) (None, 224, 224, 64) 1792 block1 conv2 (Conv2D) (None, 224, 224, 64) 36928 block1_pool (MaxPooling2D) (None, 112, 112, 64) block2 conv1 (Conv2D) (None, 112, 112, 128) 73856 block2_conv2 (Conv2D) (None, 112, 112, 128) 147584 block2_pool (MaxPooling2D) (None, 56, 56, 128) a block3_conv1 (Conv2D) (None, 56, 56, 256) 295168 block3_conv2 (Conv2D) (None, 56, 56, 256) 590080 590080 block3_conv3 (Conv2D) (None, 56, 56, 256) block3_pool (MaxPooling2D) (None, 28, 28, 256) block4 conv1 (Conv2D) (None, 28, 28, 512) 1180160 block4 conv2 (Conv2D) (None, 28, 28, 512) 2359808 block4_conv3 (Conv2D) (None, 28, 28, 512) 2359808 block4_pool (MaxPooling2D) (None, 14, 14, 512) block5_conv1 (Conv2D) (None, 14, 14, 512) 2359808 block5 conv2 (Conv2D) (None, 14, 14, 512) 2359808 block5 conv3 (Conv2D) (None, 14, 14, 512) 2359808 block5_pool (MaxPooling2D) (None, 7, 7, 512) flatten (Flatten) (None, 25088) fc1 (Dense) (None, 4096) 102764544 fc2 (Dense) (None, 4096) 16781312 _____ Total params: 134260544 (512.16 MB)

Trainable params: 134260544 (512.16 MB) Non-trainable params: 0 (0.00 Byte)

None 4

https://colab.research.google.com/drive/1PSL51p1hxmhgVq0oP79UCrnXI9Bpt62W#scrollTo=o_7sdEF0OEkv

```
# extract teatures trom image
features = {}
directory = os.path.join(BASE_DIR, 'Images')
for img name in tadm(os.listdir(directory)):
 # load the image from file
 img_path = directory + '/' + img_name
 image = load_img(img_path, target_size=(224, 224))
 # convert image pixels to numpy array
 image = img_to_array(image)
 # reshape data for model
 image = image.reshape((1, image.shape[0], image.shape[1], image.shape[2]))
 # preprocess image for vgg
 image = preprocess_input(image)
 # extract features
 feature = model.predict(image, verbose=0)
 # get image ID
 image_id = img_name.split('.')[0]
 # store feature
 features[image_id] = feature
\overline{\Rightarrow}
 100%
 8091/8091 [12:06<00:00, 12.75it/s]
# store features in pickle
pickle.dump(features, open(os.path.join(WORKING_DIR, 'features.pkl'), 'wb'))
# load features from pickle
with open(os.path.join(WORKING_DIR, 'features.pkl'), 'rb') as f:
 features = pickle.load(f)
with open(os.path.join(BASE_DIR, 'captions.txt'), 'r') as f:
 next(f)
 captions doc = f.read()
# create mapping of image to captions
mapping = {}
# process lines
for line in tqdm(captions_doc.split('\n')):
 # split the line by comma(,)
 tokens = line.split(',')
 if len(line) < 2:
 continue
 image_id, caption = tokens[0], tokens[1:]
 # remove extension from image ID
 image_id = image_id.split('.')[0]
 # convert caption list to string
 caption = " ".join(caption)
 # create list if needed
 if image_id not in mapping:
 mapping[image_id] = []
 # store the caption
 mapping[image_id].append(caption)
₹ 100%
 40456/40456 [00:00<00:00 440612 61it/s]
len(mapping)
₹ 8091
#Preprocess Text Data
def clean(mapping):
 for key, captions in mapping.items():
 for i in range(len(captions)):
 # take one caption at a time
 caption = captions[i]
 # preprocessing steps
 # convert to lowercase
 caption = caption.lower()
 # delete digits, special chars, etc.,
 caption = caption.replace('[^A-Za-z]', '')
 # delete additional spaces
 caption = caption.replace('\s+', ' ')
 # add start and end tags to the caption
 caption = 'startseq ' + " ".join([word for word in caption.split() if len(word)>1]) + ' endseq'
 captions[i] = caption
```


```
# before preprocess of text
mapping['1000268201 693b08cb0e']

→ ['A child in a pink dress is climbing up a set of stairs in an entry way .',
 'A girl going into a wooden building .',
 'A little girl climbing into a wooden playhouse .',
 'A little girl climbing the stairs to her playhouse .'
 'A little girl in a pink dress going into a wooden cabin .']
# preprocess the text
clean(mapping)
all_captions = []
for key in mapping:
 for caption in mapping[key]:
 all_captions.append(caption)
len(all_captions)
→ 40455
all_captions[:10]
['startseq child in pink dress is climbing up set of stairs in an entry way endseq',
 startseq girl going into wooden building endseq',
 'startseq little girl climbing into wooden playhouse endseq',
 'startseq little girl climbing the stairs to her playhouse endseq',
 'startseq little girl in pink dress going into wooden cabin endseq',
 'startseq black dog and spotted dog are fighting endseq',
 'startseq black dog and tri-colored dog playing with each other on the road endseq',
 'startseq black dog and white dog with brown spots are staring at each other in the street endseq',
 'startseq two dogs of different breeds looking at each other on the road endseq',
 'startseq two dogs on pavement moving toward each other endseq']
# tokenize the text
tokenizer = Tokenizer()
tokenizer.fit_on_texts(all_captions)
vocab size = len(tokenizer.word index) + 1
vocab_size
₹ 8485
# get maximum length of the caption available
max_length = max(len(caption.split()) for caption in all_captions)
max_length
<del>→</del> 35
Train Test Split
image_ids = list(mapping.keys())
split = int(len(image_ids) * 0.90)
train = image_ids[:split]
test = image_ids[split:]
```

```
# create data generator to get data in batch (avoids session crash)
def data_generator(data_keys, mapping, features, tokenizer, max_length, vocab_size, batch_size):
 # loop over images
 X1, X2, y = list(), list(), list()
 n = 0
 while 1:
 for key in data_keys:
 n += 1
 captions = mapping[key]
 # process each caption
 for caption in captions:
 # encode the sequence
 seq = tokenizer.texts_to_sequences([caption])[0]
 \# split the sequence into X, y pairs
 for i in range(1, len(seq)):
 # split into input and output pairs
 in_seq, out_seq = seq[:i], seq[i]
 # pad input sequence
 in_seq = pad_sequences([in_seq], maxlen=max_length)[0]
 # encode output sequence
 out_seq = to_categorical([out_seq], num_classes=vocab_size)[0]
 # store the sequences
 X1.append(features[key][0])
 X2.append(in_seq)
 y.append(out_seq)
 if n == batch_size:
 X1, X2, y = np.array(X1), np.array(X2), np.array(y)
 yield {"image": X1, "text": X2}, y
 X1, X2, y = list(), list(), list()
```

Model Creation

```
# encoder model
# image feature layers
inputs1 = Input(shape=(4096,), name="image")
fe1 = Dropout(0.4)(inputs1)
fe2 = Dense(256, activation='relu')(fe1)
# sequence feature layers
inputs2 = Input(shape=(max_length,), name="text")
se1 = Embedding(vocab_size, 256, mask_zero=True)(inputs2)
se2 = Dropout(0.4)(se1)
se3 = LSTM(256)(se2)
# decoder model
decoder1 = add([fe2, se3])
decoder2 = Dense(256, activation='relu')(decoder1)
outputs = Dense(vocab_size, activation='softmax')(decoder2)
model = Model(inputs=[inputs1, inputs2], outputs=outputs)
model.compile(loss='categorical_crossentropy', optimizer='adam')
# plot the model
plot_model(model, show_shapes=True)
```


```
# train the model
epochs = 10
batch_size = 100
steps = len(train) // batch_size
for i in range(epochs):
 # create data generator
 generator = data_generator(train, mapping, features, tokenizer, max_length, vocab_size, batch_size)
 # fit for one epoch
 model.fit(generator, epochs=1, steps_per_epoch=steps, verbose=1)
72/72 [==========] - 69s 761ms/step - loss: 5.8280
 72/72 [============] - 53s 740ms/step - loss: 4.8854
 72/72 [============ ] - 54s 751ms/step - loss: 3.7728
 72/72 [============ - - 57s 793ms/step - loss: 3.3580
 72/72 [===========] - 54s 746ms/step - loss: 3.2183
 72/72 [===========] - 54s 754ms/step - loss: 3.0946
 72/72 [==============] - 56s 770ms/step - loss: 2.9890
 72/72 [==========] - 61s 843ms/step - loss: 2.9008
def idx_to_word(integer, tokenizer):
 for word, index in tokenizer.word_index.items():
 if index == integer:
 return word
 return None
```

```
# generate caption for an image
def predict caption(model, image, tokenizer, max length):
 # add start tag for generation process
 in_text = 'startseq'
 # iterate over the max length of sequence
 for i in range(max_length):
 # encode input sequence
 sequence = tokenizer.texts_to_sequences([in_text])[0]
 # pad the sequence
 sequence = pad_sequences([sequence], max_length)
 # predict next word
 yhat = model.predict([image, sequence], verbose=0)
 # get index with high probability
 yhat = np.argmax(yhat)
 # convert index to word
 word = idx_to_word(yhat, tokenizer)
 # stop if word not found
 if word is None:
 break
 # append word as input for generating next word
 in_text += " " + word
 # stop if we reach end tag
 if word == 'endseq':
 hreak
 return in text
from nltk.translate.bleu_score import corpus_bleu
# validate with test data
actual, predicted = list(), list()
for key in tqdm(test):
 # get actual caption
 captions = mapping[key]
 # predict the caption for image
 y_pred = predict_caption(model, features[key], tokenizer, max_length)
 # split into words
 actual_captions = [caption.split() for caption in captions]
 y_pred = y_pred.split()
 # append to the list
 actual.append(actual_captions)
 predicted.append(y_pred)
# calculate BLEU score
print("BLEU-1: %f" % corpus_bleu(actual, predicted, weights=(1.0, 0, 0, 0)))
print("BLEU-2: %f" % corpus_bleu(actual, predicted, weights=(0.5, 0.5, 0, 0)))
 100%
 810/810 [10:34<00:00, 1.30it/s]
 BLEU-1: 0.539559
BLEU-2: 0.327372
Visualize the Results
from PIL import Image
import matplotlib.pyplot as plt
def generate_caption(image_name):
 # load the image
 # image name = "1001773457 577c3a7d70.jpg"
 image_id = image_name.split('.')[0]
 img_path = os.path.join(BASE_DIR, "Images", image_name)
 image = Image.open(img_path)
 captions = mapping[image_id]
 print('-----')
 for caption in captions:
 print(caption)
 # predict the caption
 y_pred = predict_caption(model, features[image_id], tokenizer, max_length)
 print('-----')
 print(y_pred)
 plt.imshow(image)
generate caption("1007320043 627395c3d8.jpg")
```

startseq child playing on rope net endseq

startseq girl in red shirt climbs on the net endseq

