

What is TensorFlow?

TensorFlow is an end-to-end open-source platform developed by Google for machine learning

--> https://www.tensorflow.org/

What is Keras?

Keras is a high-level deep learning API (Application Programming Interface) running on top of TensorFlow.

It is an extension to TensorFlow that makes machine learning more user-friendly.

--> https://keras.io/

What is Google Colab?

Google is a web IDE (Integrated Development Environment) for Python :

- Enables Machine Learning operations and storage on the cloud.
- Is a Jupyter notebook environment that requires no setup
- Enables access to Google drive
- Allows using code, text, and images
- Enables connection to GPU

--> https://colab.research.google.com/notebooks/mlcc/intro_to_neural_nets.ipynb

Text cells

This is a text cell. You can double-click to edit this cell. Text cells use markdown syntax. To learn more, see our markdown guide.

You can also add math to text cells using <u>LaTeX</u> to be rendered by <u>MathJax</u>. Just place the statement within a pair of \$ signs. For example $\sqrt{3x-1}+(1+x)^2$ \$ becomes $\sqrt{3x-1}+(1+x)^2$.

Other libraries:

NumPy: Scientific computing package

--> https://numpy.org/

learn

Scikit-Learn : Machine Learning and data analysis

built on NumPy, SciPy, and Matplotlib

--> https://scikit-learn.org/stable/

--> https://matplotlib.org/stable/index.html

Datasets - A few examples :

❖ MNIST : Handwritten digits

```
0000000000000000
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
4484444444
66666666666666
8888888888888888
999999999
```

Datasets - A few examples :

❖ <u>COCO</u>: Common Objects in COntext

Datasets - A few examples :

❖ <u>ImageNet</u> : Image dataset of different classes

Datasets - A few examples :

❖ CIFAR-10 and CIFAR-100 :

Image datasets of different classes

Datasets - A few examples :

FASHION-MNIST:

Image datasets of Zalando's article images

Datasets - A few examples :

❖ Wine Dataset: Wine quality classification based on features like color, alcohol level, etc.

alcohol	malic_acid	ash	alcalinity_of_ash	magnesium	total_phenols	flavanoids	nonflavanoid_phenols	proanthocyanins	color_intensity	hue
14.23	1.71	2.43	15.6	127.0	2.80	3.06	0.28	2.29	5.64	1.04
13.20	1.78	2.14	11.2	100.0	2.65	2.76	0.26	1.28	4.38	1.05
13.16	2.36	2.67	18.6	101.0	2.80	3.24	0.30	2.81	5.68	1.03
14.37	1.95	2.50	16.8	113.0	3.85	3.49	0.24	2.18	7.80	0.86
13.24	2.59	2.87	21.0	118.0	2.80	2.69	0.39	1.82	4.32	1.04
13.71	5.65	2.45	20.5	95.0	1.68	0.61	0.52	1.06	7.70	0.64
13.40	3.91	2.48	23.0	102.0	1.80	0.75	0.43	1.41	7.30	0.70
13.27	4.28	2.26	20.0	120.0	1.59	0.69	0.43	1.35	10.20	0.59
13.17	2.59	2.37	20.0	120.0	1.65	0.68	0.53	1.46	9.30	0.60
14.13	4.10	2.74	24.5	96.0	2.05	0.76	0.56	1.35	9.20	0.61

More Datasets:

Datasets can be found on:

Kaggle

Google Dataset Search

Keras

Check this article for more --> <u>Best Public Datasets for Machine Learning and Data Science</u>

First Experience with Keras:

- The core data structures of Keras are models and layers
- The Sequential model is the simplest model type --> a linear stack of layers

```
from tensorflow.keras.models import Sequential
model = Sequential()
```

First Experience with Keras:

- To stack the layers, we use the *add()* method
- The Sequential model is the simplest model type --> a linear stack of layers

```
from tensorflow.keras.models import Sequential
from tensorflow.keras.layers import Dense

model = Sequential()

model.add(Dense(units=64, activation='relu'))
model.add(Dense(units=10, activation='softmax'))
```

Note:

'Dense' refers to a fully-connected layer

First Experience with Keras:

- Once the model configuration is done, we configure the training/learning process
- This is done using the compile() method

First Experience with Keras:

- The *compile()* method allows us to configure the learning further
- Here, we configure the optimizer by specifying the learning rate and the momentum

First Experience with Keras:

• Train the model using the *fit()* method :

model.fit(x_train, y_train, epochs=5, batch_size=32)

Notes:

x_train = training data

y_train = training labels

First Experience with Keras:

• Evaluate model performance using the *evaluate()* method :

```
loss, accuracy = model.evaluate(x_test, y_test)
```

Notes:

x_test = test/evaluation data

y_test = test/evaluation labels

First Experience with Keras:

• Test on new data using the *predict()* method :

```
classes = model.predict(x_test)
```

Data Loading:

1. Dataset importation :

```
import pandas as pd
from sklearn.datasets import load_wine
wine_data = load_wine()

data_frame = pd.DataFrame(wine_data.data[:, :], columns=wine_data.feature_names[:])
data_frame['label'] = wine_data.target
data_frame
```

Data Loading:

2. Dataset loading from .csv file :

```
import pandas as pd

dataset = pd.read_csv('Churn_Modelling.csv')
 #Kaggle database (source: https://www.kaggle.com/aakash50897/churn-modellingcsv?select=Churn_Modelling.csv)
 dataset
```