Task 3:-

Implement a Generative Adversarial Network (GAN) using TensorFlow or PyTorch to generate realistic images of a specific object category (e.g., faces, animals). Train the GAN on a small dataset and showcase a few generated images.

1. Define the Problem and Gather Data

Identify the object category.

Collect a small dataset.

Load DataSet- (CIFAR-10 or CIFAR-100: Small image datasets with multiple classes, including animals.)

2. Import necessary libraries

```
# Import TensorFlow for deep learning
import tensorflow.keras import layers, models

# Import PyTorch for deep learning
import torch
import torch.nn as nn
import torch.optim as optim
from torch.utils.data import DataLoader
from torchvision import datasets, transforms
from keras.optimizers import Adam
from keras.models import Sequential
from keras.layers import Dense
from keras.layers import Reshape
from keras.layers import Flatten
from keras.layers import Conv2D
```

```
# Additional libraries for data manipulation, visualization, and evaluation import numpy as np import matplotlib.pyplot as plt
```

3.Preprocess Data

```
# Bringing in tensorflow
import tensorflow as tf
gpus = tf.config.experimental.list physical devices('GPU')
for gpu in gpus:
 tf.config.experimental.set memory growth(gpu, True)
import tensorflow datasets as tfds
from matplotlib import pyplot as plt
ds = tfds.load('cifar10', split = 'train')
Downloading and preparing dataset 162.17 MiB (download: 162.17 MiB,
generated: 132.40 MiB, total: 294.58 MiB) to
/root/tensorflow datasets/cifar10/3.0.2...
{"model id":"dfb4a5deeb4d462399c40d09b145d42c","version major":2,"vers
ion minor":0}
{"model id":"2faacfe454b54aae93c4ecb3642d9107","version major":2,"vers
ion minor":0}
{"model id":"3e5f8e053ec54e269ed2f16ec1d83acd","version major":2,"vers
ion minor":0}
{"model id":"65f1b099d1b04fbaa0cd9c01ae2de919","version major":2,"vers
ion minor":0}
{"model id":"b75145664bc44ebd826b7c0cf0c1fb8b","version major":2,"vers
ion minor":0}
{"model id": "5e169e5cf386472c848f7749150d090c", "version major": 2, "vers
ion minor":0}
{"model id": "3ce662d8f5f14acf88be11d9551ee0bd", "version major": 2, "vers
ion minor":0}
{"model id":"6d0c0d7b797840ee8bd707561eed24f7","version major":2,"vers
ion minor":0}
Dataset cifar10 downloaded and prepared to
/root/tensorflow datasets/cifar10/3.0.2. Subsequent calls will reuse
this data.
ds
```


```
< PrefetchDataset element_spec={'id': TensorSpec(shape=(),</pre>
dtype=tf.string, name=None), 'image': TensorSpec(shape=(32, 32, 3),
dtype=tf.uint8, name=None), 'label': TensorSpec(shape=(),
dtype=tf.int64, name=None)}>
type(ds)
tensorflow.python.data.ops.prefetch op. PrefetchDataset
ds.as numpy iterator().next()
{'id': b'train 16399',
 'image': array([[[143, 96, 70],
 [141, 96, 72],
 [135, 93, 72],
 [ 96,
 37,
 19],
 42,
 [105,
 18],
 [104, 38,
 20]],
 [[128, 98, 92],
 [146, 118, 112],
 [170, 145, 138],
 45,
 [108,
 26],
 [112,
 44,
 241,
 [112,
 41,
 22]],
 69, 75],
 [[ 93,
 96, 101],
 [118,
 [179, 160, 162],
 . . . ,
 68,
 [128,
 47],
 [125,
 61,
 42],
 [122,
 59,
 39]],
 . . . ,
 [[187, 150, 123],
 [184, 148, 123],
 [179, 142, 121],
 [198, 163, 132],
 [201, 166, 135],
 [207, 174, 143]],
 [[187, 150, 117],
 [181, 143, 115],
 [175, 136, 113],
 . . . ,
```

```
[201, 164, 132],
 [205, 168, 135],
 [207, 171, 139]],
 [[195, 161, 126],
 [187, 153, 123],
 [186, 151, 128],
 . . . ,
 [212, 177, 147],
 [219, 185, 155],
 [221, 187, 157]]], dtype=uint8),
 'label': 7}
ds.as numpy iterator().next().keys()
dict keys(['id', 'image', 'label'])
(train_images, train_labels), (_,_) =
tf.keras.datasets.cifar100.load data()
print(train images.shape)
(50000, 32, 32, 3)
train images = train images.reshape((50000, 32, 32,
3)).astype('float32')
train images = (train images - 127.5) / 127.5 # normalize the images
to [-1,1]
len(train images)
50000
```

Data and Build Dataset

```
[146, 118, 112],
 [170, 145, 138],
 . . . ,
 [108,
 45,
 26],
 [112,
 44,
 24],
 41,
 22]],
 [112,
 [[ 93,
 69, 75],
 [118,
 96, 101],
 [179, 160, 162],
 [128,
 68,
 47],
 [125]
 61,
 421,
 [122, 59, 39]],
 . . . ,
 [[187, 150, 123],
 [184, 148, 123],
 [179, 142, 121],
 . . . ,
 [198, 163, 132],
 [201, 166, 135],
 [207, 174, 143]],
 [[187, 150, 117],
 [181, 143, 115],
 [175, 136, 113],
 . . . ,
 [201, 164, 132],
 [205, 168, 135],
 [207, 171, 139]],
 [[195, 161, 126],
 [187, 153, 123],
 [186, 151, 128],
 [212, 177, 147],
 [219, 185, 155],
 [221, 187, 157]]], dtype=uint8),
 'label': 7}
ax
array([<Axes: title={'center': '5'}>, <Axes: title={'center': '2'}>,
 <Axes: title={'center': '9'}>, <Axes: title={'center': '6'}>,
 <Axes: title={'center': '6'}>, <Axes: title={'center': '9'}>,
 <Axes: title={'center': '9'}>, <Axes: title={'center': '3'}>,
 <Axes: title={'center': '0'}>, <Axes: title={'center': '8'}>],
 dtype=object)
```

```
# Setup the subplot formatting
fig, ax = plt.subplots(ncols=10, figsize=(30,30))
# Loop four times and get images
for idx in range(10):
 # Grab an image and label
 sample = dataiterator.next()
 # Plot the image using a specific subplot
 ax[idx].imshow(np.squeeze(sample['image']))
 # Appending the image label as the plot title
 ax[idx].title.set_text(sample['label'])
```


```
# Scale and return images only
def scale images(data):
 image = data['image']
 return image / 255
# Reload the dataset
ds = tfds.load('cifar10', split='train')
# Running the dataset through the scale images preprocessing step
ds = ds.map(scale images)
# Cache the dataset for that batch
ds = ds.cache()
# Shuffle it up
ds = ds.shuffle(50000)
# Batch into 128 images per sample
ds = ds.batch(128)
# Reduces the likelihood of bottlenecking
ds = ds.prefetch(64)
ds.as numpy iterator().next().shape
(128, 32, 32, 3)
# Load a dataset using TensorFlow Datasets
def load_dataset(dataset_name, split='train', batch_size=32):
 dataset, info = tfds.load(name=dataset name, split=split,
with info=True)
 dataset =
dataset.shuffle(1000).batch(batch size).prefetch(tf.data.AUTOTUNE)
 return dataset, info
np.squeeze(dataiterator.next()['image']).shape
(32, 32, 3)
```

```
# Example: Load the CIFAR-100 dataset
dataset name = 'cifar100'
train dataset, info = load dataset('cifar100')
# Visualize a few images from the dataset
def visualize dataset(dataset, num samples=5):
 for data in dataset.take(1):
 images = data['image'][:num samples].numpy()
 labels = data['label'][:num_samples].numpy()
 for i in range(num samples):
 plt.subplot(1, num samples, i + 1)
 plt.imshow(images[i])
 plt.title(f"Label: {labels[i]}")
 plt.axis('off')
 plt.show()
# Visualize the loaded CIFAR-100 dataset
visualize dataset(train dataset)
Downloading and preparing dataset 160.71 MiB (download: 160.71 MiB,
generated: 132.03 MiB, total: 292.74 MiB) to
/root/tensorflow datasets/cifar100/3.0.2...
{"model id": "6cea445f9b904e3dbb604a96fa8a5dac", "version major": 2, "vers
ion minor":0}
{"model id": "314b300cdbbe4a49955dbed15405c68f", "version major": 2, "vers
ion minor":0}
{"model id":"6d8544d499414a8c861399b9286b1583","version major":2,"vers
ion minor":0}
{"model id": "32349f6158b64c9fbc4e2d825fb91c93", "version major": 2, "vers
ion minor":0}
{"model id": "65e9e60959124b9ab66d58c4edfafaad", "version major": 2, "vers
ion minor":0}
{"model id":"42824834bf2040b5aa757600b77ff121","version major":2,"vers
ion minor":0}
{"model_id":"f59fe13314fa43d99549238922db3ff4","version major":2,"vers
ion minor":0}
{"model id": "935ac3680f4c476885673c98b7b31448", "version major": 2, "vers
ion minor":0}
Dataset cifar100 downloaded and prepared to
/root/tensorflow datasets/cifar100/3.0.2. Subsequent calls will reuse
this data.
```


4. Build Generator and Discriminator Networks

Define generator and discriminator architectures.

Implement a Generative Adversarial Network (GAN) using TensorFlow

Generative adversarial networks (conceptual)

Generative Adversarial Networks (GANs) Overview: Objective: The primary goal of a Generative Adversarial Network (GAN) is to generate new data samples that resemble a given training dataset. GANs consist of two neural networks, a generator, and a discriminator, which are trained together in a competitive manner.

Components:

Generator:

The generator takes random noise as input and generates synthetic data samples. It starts with random noise and gradually refines its output to resemble real data. Discriminator:

The discriminator is a binary classifier that distinguishes between real and generated data. It is trained to classify real data as real (label 1) and generated data as fake (label 0). Training Process:

Generator Training:

5

The generator aims to produce data that is indistinguishable from real data. It takes random noise as input and generates synthetic samples. The generator's objective is to fool the discriminator into classifying its output as real. Discriminator Training:

The discriminator is trained on a mix of real and generated data. It learns to correctly classify real data as real and generated data as fake. The discriminator's objective is to correctly classify the source of the data.

Build Neural Network

3.1 import modelling Components

```
# Bring in the sequential api for the generator and discriminator
from tensorflow.keras.models import Sequential
# Bring in the layers for the neural network
from tensorflow.keras.layers import Conv2D, Dense, Flatten, Reshape,
LeakyReLU, Dropout, UpSampling2D
# Generator model
def build generator(latent dim, img shape):
 model = models.Sequential()
 model.add(layers.Dense(256, input dim=latent dim))
 model.add(layers.LeakyReLU(alpha=0.01))
 model.add(layers.Reshape((8, 8, 4))) # Adjust the dimensions
based on your requirements
 model.add(layers.Conv2DTranspose(128, kernel size=4, strides=2,
padding="same"))
 model.add(layers.LeakyReLU(alpha=0.01))
 model.add(layers.Conv2DTranspose(64, kernel size=4, strides=2,
padding="same"))
 model.add(layers.LeakyReLU(alpha=0.01))
 model.add(layers.Conv2DTranspose(1, kernel size=4, strides=2,
padding="same", activation="sigmoid"))
 return model
# Discriminator model
def build discriminator(img shape):
 model = models.Sequential()
 model.add(layers.Conv2D(64, kernel size=4, strides=2,
padding="same", input shape=img shape))
 model.add(layers.LeakyReLU(alpha=0.01))
 model.add(layers.Conv2D(128, kernel size=4, strides=2,
padding="same"))
 model.add(layers.LeakyReLU(alpha=0.01))
 model.add(layers.Flatten())
 model.add(layers.Dense(1, activation="sigmoid"))
 return model
# Define the GAN model
def build gan(generator, discriminator):
 discriminator.trainable = False # Freeze discriminator weights
```

```
during GAN training
 model = models.Sequential()
 model.add(generator)
 model.add(discriminator)
 return model
# Set up the models
latent dim = 100  # Dimensionality of the random noise vector
img\ shape = (64, 64, 1) # Adjust based on your image\ size\ and
channels
generator = build generator(latent dim, img shape)
discriminator = build discriminator(img shape)
# Compile discriminator (use binary crossentropy for a binary
classification task)
discriminator.compile(optimizer=tf.keras.optimizers.Adam(learning rate
=0.0002, beta 1=0.5),
 loss='binary crossentropy',
metrics=['accuracy'])
# Compile the GAN model
discriminator.trainable = False
gan = build gan(generator, discriminator)
gan.compile(optimizer=tf.keras.optimizers.Adam(learning rate=0.0002,
beta 1=0.5),
 loss='binary crossentropy')
# Display model summaries
generator.summary()
discriminator.summary()
gan.summary()
Model: "sequential 4"
Layer (type)
 Output Shape
 Param #
 dense 3 (Dense)
 25856
 (None, 256)
leaky re lu 6 (LeakyReLU) (None, 256)
 0
 reshape 2 (Reshape)
 (None, 8, 8, 4)
 0
 conv2d transpose 6 (Conv2D
 (None, 16, 16, 128)
 8320
Transpose)
 leaky re lu 7 (LeakyReLU) (None, 16, 16, 128)
 conv2d transpose 7 (Conv2D (None, 32, 32, 64)
 131136
```

Transpose)

```
leaky_re_lu_8 (LeakyReLU) (None, 32, 32, 64) 0
```

conv2d_transpose_8 (Conv2D (None, 64, 64, 1) 1025
Transpose)

Total params: 166337 (649.75 KB)
Trainable params: 166337 (649.75 KB)
Non-trainable params: 0 (0.00 Byte)

Model: "sequential 5"

Layer (type)	Output Shape	Param #
conv2d_3 (Conv2D)	(None, 32, 32, 64)	1088
<pre>leaky_re_lu_9 (LeakyReLU)</pre>	(None, 32, 32, 64)	0
conv2d_4 (Conv2D)	(None, 16, 16, 128)	131200
<pre>leaky_re_lu_10 (LeakyReLU)</pre>	(None, 16, 16, 128)	0
flatten_1 (Flatten)	(None, 32768)	0
dense_4 (Dense)	(None, 1)	32769

Total params: 165057 (644.75 KB) Trainable params: 0 (0.00 Byte)

Non-trainable params: 165057 (644.75 KB)

Model: "sequential 6"

Layer (type)	Output Shape	Param #
sequential_4 (Sequential)	(None, 64, 64, 1)	166337
<pre>sequential_5 (Sequential)</pre>	(None, 1)	165057

Total params: 331394 (1.26 MB)

Trainable params: 166337 (649.75 KB)
Non-trainable params: 165057 (644.75 KB)

img = generator.predict(np.random.randn(4,128,1))

1/1 [======] - 0s 300ms/step

3.2. Build Generator Networks

```
import numpy as np
import matplotlib.pyplot as plt
from tensorflow.keras.models import Sequential
from tensorflow.keras.layers import Dense, Reshape,
BatchNormalization, LeakyReLU, Conv2DTranspose, Conv2D, Flatten
def build generator(latent dim):
 model = Sequential()
 # Project and reshape the random input
 model.add(Dense(128 * 7 * 7, input_dim=latent_dim))
 model.add(Reshape((7, 7, 128)))
 model.add(BatchNormalization())
 model.add(LeakyReLU(0.2))
 # Upsampling to generate a larger image
 model.add(Conv2DTranspose(128, kernel size=4, strides=2,
padding='same'))
 model.add(BatchNormalization())
 model.add(LeakyReLU(0.2))
 # Another upsampling layer
 model.add(Conv2DTranspose(128, kernel size=4, strides=2,
padding='same'))
 model.add(BatchNormalization())
 model.add(LeakyReLU(0.2))
 # Final convolutional layer to generate the output image
 model.add(Conv2D(1, kernel size=7, activation='sigmoid',
padding='same'))
 return model
# Assuming you already have the generator model defined (e.g., using
build generator function)
latent dim = 128
unique generator = build generator(latent dim)
# Generate images using the unique generator
generated images = unique generator.predict(np.random.randn(4,
latent dim))
# Setup the subplot formatting
fig, ax = plt.subplots(ncols=4, figsize=(20, 20))
# Loop four times and get images
for idx, img in enumerate(generated images):
 # Plot the image using a specific subplot
```


```
import numpy as np
import matplotlib.pyplot as plt
# Assuming you already have the generator model defined (e.g., using
build generator function)
latent dim = 128
unique generator = build generator(latent dim)
# Generate images using the unique generator
generated images = unique generator.predict(np.random.randn(4,
latent \dim, 1)
# Setup the subplot formatting
fig, ax = plt.subplots(ncols=4, figsize=(20, 20))
# Loop four times and get images
for idx, img in enumerate(generated images):
 # Plot the image using a specific subplot
 ax[idx].imshow(np.squeeze(img), cmap='gray') # Assuming grayscale
images
 # Appending the image label as the plot title
 ax[idx].title.set text(f"Generated Image {idx}")
# Display the generated images
plt.show()
1/1 [======] - 0s 307ms/step
WARNING: matplotlib.image: Clipping input data to the valid range for
imshow with RGB data ([0..1] for floats or [0..255] for integers).
```

WARNING:matplotlib.image:Clipping input data to the valid range for imshow with RGB data ([0..1] for floats or [0..255] for integers). WARNING:matplotlib.image:Clipping input data to the valid range for imshow with RGB data ([0..1] for floats or [0..255] for integers). WARNING:matplotlib.image:Clipping input data to the valid range for imshow with RGB data ([0..1] for floats or [0..255] for integers).

3.3 Build Discriminator Networks

```
def build discriminator(img shape):
 model = Sequential()
 # Convolutional layers to process the input image
 model.add(Conv2D(64, kernel size=3, strides=2,
input shape=img shape, padding='same'))
 model.add(LeakyReLU(0.2))
 model.add(Conv2D(128, kernel size=3, strides=2, padding='same'))
 model.add(BatchNormalization())
 model.add(LeakyReLU(0.2))
 model.add(Conv2D(256, kernel size=3, strides=2, padding='same'))
 model.add(BatchNormalization())
 model.add(LeakyReLU(0.2))
 # Flatten and dense layer for binary classification
 model.add(Flatten())
 model.add(Dense(1, activation='sigmoid'))
 return model
discriminator.summary()
Model: "sequential 9"
Layer (type)
 Output Shape
 Param #
 conv2d 15 (Conv2D)
 (None, 14, 14, 64)
 640
 leaky re lu 21 (LeakyReLU) (None, 14, 14, 64)
 0
```

```
conv2d 16 (Conv2D)
 (None, 7, 7, 128)
 73856
leaky re lu 22 (LeakyReLU) (None, 7, 7, 128)
 0
 (None, 4, 4, 256)
conv2d 17 (Conv2D)
 295168
leaky re lu 23 (LeakyReLU) (None, 4, 4, 256)
flatten 2 (Flatten)
 (None, 4096)
dense 7 (Dense)
 (None, 1)
 4097
Total params: 373761 (1.43 MB)
Trainable params: 0 (0.00 Byte)
Non-trainable params: 373761 (1.43 MB)
img = img[0]
img.shape
(28.3)
# Assuming you already have the discriminator model defined (e.g.,
using build discriminator function)
discriminator = build discriminator(img shape=(28, 28, 3)) # Adjust
img shape based on your generated image size and channels
# Generate color images using the unique generator
generated images = unique generator.predict(np.random.randn(4,
latent \dim, 1)
# Predict authenticity using the discriminator
predictions = discriminator.predict(generated images)
# Display the discriminator predictions
for idx, prediction in enumerate(predictions):
 print(f"Discriminator Prediction for Generated Image {idx}:
{prediction}")
1/1 [=======] - 0s 83ms/step
1/1 [=======] - 0s 175ms/step
Discriminator Prediction for Generated Image 0: [0.49947485]
Discriminator Prediction for Generated Image 1: [0.49965706]
Discriminator Prediction for Generated Image 2: [0.50006646]
Discriminator Prediction for Generated Image 3: [0.4994955]
```

1 Choose loss functions (e.g., Binary Crossentropy).

2 Set up optimizers for the generator and discriminator.

```
from tensorflow.keras.layers import Flatten
discriminator.add(Flatten())
discriminator.add(Dense(16384)) # Adjust the units based on your
architecture
from tensorflow.keras.models import Sequential
from tensorflow.keras.layers import Dense, Flatten, LeakyReLU
# Assuming you have a discriminator defined
discriminator = Sequential()
# Adjust input shape based on the size of your images
discriminator.add(Flatten(input shape=(28, 28, 3)))
discriminator.add(Dense(16384)) # Adjust the units based on your
architecture
discriminator.add(LeakyReLU(0.2))
# Add other layers as needed
from tensorflow.keras.optimizers import Adam
from tensorflow.keras.losses import BinaryCrossentropy
from tensorflow.keras.models import Sequential
# Assuming you have the generator and discriminator models defined
generator = build generator(latent dim=128)
discriminator = build discriminator(img shape=(64, 64, 3)) # Adjust
img shape based on your image size and channels
# Define binary crossentropy loss function
cross entropy = BinaryCrossentropy(from logits=True)
# Set up optimizers for the generator and discriminator
generator optimizer = Adam(learning rate=0.0002, beta 1=0.5)
discriminator_optimizer = Adam(learning_rate=0.0002, beta_1=0.5)
# Compile the discriminator
discriminator.compile(optimizer=discriminator optimizer,
loss=cross entropy, metrics=['accuracy'])
# Assuming you have a discriminator defined
discriminator = Sequential()
# Adjust input shape based on the size and channels of your images
discriminator.add(Flatten(input shape=(28, 28, 3)))
discriminator.add(Dense(16384)) # Adjust the units based on your
architecture
discriminator.add(LeakyReLU(0.2))
# Add other layers as needed
```

```
from tensorflow.keras.models import Sequential
from tensorflow.keras.layers import Dense, Flatten, LeakyReLU

# Assuming you have a discriminator defined
discriminator = Sequential()

# Adjust input_shape based on the size and channels of your images
discriminator.add(Flatten(input_shape=(28, 28, 3)))
discriminator.add(Dense(16384)) # Adjust the units based on your
architecture
discriminator.add(LeakyReLU(0.2))
# Add other layers as needed
```

6. Train the GAN

Loop through epochs.

Loop through batches.

Generate fake images with the generator.

Train discriminator on real and fake images.

Train generator to fool discriminator.

Update weights based on losses.

```
# Modify the generator to output images of shape (28, 28, 3)
def build generator():
 model = Sequential()
 # ... (your existing generator architecture)
 model.add(Conv2D(3, kernel size=3, activation='tanh',
padding='same')) # Adjust the number of channels to 3
 return model
# Modify the discriminator to accept images of shape (64, 32, 32, 3)
def build discriminator():
 model = Sequential()
 model.add(Conv2D(64, kernel size=3, strides=2, input shape=(64,
32, 32, 3), padding='same'))
 # ... (rest of your discriminator architecture)
 return model
class CIFAR100GAN(Model):
 def __init__(self, generator, discriminator, *args, **kwargs):
 # Pass through args and kwargs to base class
 super(). init (*args, **kwargs)
 # Create attributes for gen and disc
 self.generator = generator
 self.discriminator = discriminator
```

```
def compile(self, g opt, d opt, g loss, d loss, *args, **kwargs):
 # Compile with base class
 super().compile(*args, **kwargs)
 # Create attributes for losses and optimizers
 self.g opt = g opt
 self.d opt = d opt
 self.g loss = g loss
 self.d loss = d loss
 def train_step(self, batch):
 # Get the data
 real images = batch
 fake images = self.generator(tf.random.normal((128, 128, 1)),
training=False)
 # Train the discriminator
 with tf.GradientTape() as d_tape:
 # Pass the real and fake images to the discriminator model
 yhat real = self.discriminator(real images, training=True)
 yhat_fake = self.discriminator(fake_images, training=True)
 yhat realfake = tf.concat([yhat real, yhat fake], axis=0)
 # Create labels for real and fakes images
 y realfake = tf.concat([tf.zeros like(yhat real),
tf.ones like(yhat fake)], axis=0)
 # Add some noise to the TRUE outputs
 noise real = 0.15*tf.random.uniform(tf.shape(yhat real))
 noise fake = -0.15*tf.random.uniform(tf.shape(yhat fake))
 y realfake += tf.concat([noise real, noise fake], axis=0)
 # Calculate loss - BINARYCROSS
 total d loss = self.d loss(y realfake, yhat realfake)
 # Apply backpropagation - nn learn
 dgrad = d tape.gradient(total d loss,
self.discriminator.trainable variables)
 self.d opt.apply gradients(zip(dgrad,
self.discriminator.trainable variables))
 # Train the generator
 with tf.GradientTape() as g tape:
 # Generate some new images
 gen images = self.generator(tf.random.normal((128,128,1)),
training=True)
 # Create the predicted labels
 predicted labels = self.discriminator(gen images,
```

Build Callback

```
import os
from tensorflow.keras.preprocessing.image import array to img
from tensorflow.keras.callbacks import Callback
class ModelMonitor(Callback):
 def __init__(self, num_img=3, latent_dim=128):
 self.num img = num img
 self.latent dim = latent dim
 def on epoch end(self, epoch, logs=None):
 random latent vectors = tf.random.uniform((self.num img,
self.latent dim,1))
 generated images = self.model.generator(random latent vectors)
 generated images *= 255
 generated images.numpy()
 for i in range(self.num img):
 img = array to img(generated images[i])
 img.save(os.path.join('images',
f'generated img {epoch} {i}.png'))
```

Train Model

```
# Assuming your discriminator model looks like this
model = Sequential()
model.add(Conv2D(64, (3, 3), strides=(2, 2), padding="same",
input_shape=(32, 32, 3)))
```

```
import numpy as np
import tensorflow as tf
from tensorflow.keras import datasets, layers, models
from tensorflow.keras.layers import Dense, Dropout, Activation,
Flatten, Conv2D, MaxPooling2D
(x_train, y_train) , (x_test, y_test) = datasets.cifar10.load_data()
x train = x train.astype('float32')
x_test = x_test.astype('float32')
x train /= 255.0
x \text{ test } /= 255.0
model = tf.keras.models.Sequential()
model.add(tf.keras.layers.InputLayer(input shape=(32,32,3)))
model.add(tf.keras.layers.Conv2D(32, (3, 3), padding='same',
activation='relu'))
model.add(tf.keras.layers.MaxPooling2D(pool size=(2, 2),
strides=(2,2))
model.add(tf.keras.layers.Flatten())
model.add(tf.keras.layers.Dense(10, activation=tf.nn.softmax))
model.compile(loss='sparse categorical crossentropy',
optimizer='adam', metrics=['accuracy'])
model.summary()
model.fit(x train, y train, batch size=32, epochs=1)
Model: "sequential 66"
Layer (type)
 Output Shape
 Param #
 conv2d 82 (Conv2D)
 (None, 32, 32, 32)
 896
max pooling2d (MaxPooling2 (None, 16, 16, 32)
 0
D)
 (None, 8192)
 0
 flatten_21 (Flatten)
 dense 47 (Dense)
 (None, 10)
 81930
Total params: 82826 (323.54 KB)
Trainable params: 82826 (323.54 KB)
Non-trainable params: 0 (0.00 Byte)
1.4808 - accuracy: 0.4793
<keras.src.callbacks.History at 0x7d69ad81bb80>
```

7 Evaluate and Save Model

Periodically evaluate generator's performance. Save generator and discriminator models.

Review Performance

```
import tensorflow as tf
from tensorflow.keras import layers, models
import matplotlib.pyplot as plt
# Generator model definition
def build generator(noise dim):
 model = models.Sequential()
 model.add(layers.Dense(7 * 7 * 256, use bias=False,
input shape=(noise dim,)))
 model.add(layers.BatchNormalization())
 model.add(layers.LeakyReLU())
 model.add(layers.Reshape((7, 7, 256)))
 assert model.output shape == (None, 7, 7, 256) # Note: None is
the batch size
 model.add(layers.Conv2DTranspose(128, (5, 5), strides=(1, 1),
padding='same', use bias=False))
 assert model.output shape == (None, 7, 7, 128)
 model.add(layers.BatchNormalization())
 model.add(layers.LeakyReLU())
 model.add(layers.Conv2DTranspose(64, (5, 5), strides=(2, 2),
padding='same', use bias=False))
 assert model.output shape == (None, 14, 14, 64)
 model.add(layers.BatchNormalization())
 model.add(layers.LeakyReLU())
 model.add(layers.Conv2DTranspose(1, (5, 5), strides=(2, 2),
padding='same', use bias=False, activation='tanh'))
 assert model.output shape == (None, 28, 28, 1)
 return model
# Instantiate the generator model
noise dim = 1000
generator = build generator(noise dim)
# Generate images
num examples to generate = 16
seed = tf.random.normal([num examples to generate, noise dim])
predictions = generator(seed, training=False)
# Display the generated images
fig = plt.figure(figsize=(4, 4))
```

```
for i in range(predictions.shape[0]):
 plt.subplot(4, 4, i+1)
 plt.imshow(predictions[i, :, :, 0], cmap='gray')
 plt.axis('off')
plt.show()

# Save the generator model
generator.save('generator_model.h5')
```


WARNING:tensorflow:Compiled the loaded model, but the compiled metrics have yet to be built. `model.compile_metrics` will be empty until you train or evaluate the model.

```
# Assuming your discriminator model is defined and compiled
def build_discriminator(img_shape):
 model = models.Sequential()
 model.add(layers.Conv2D(64, (5, 5), strides=(2, 2),
padding='same', input_shape=img_shape))
 model.add(layers.LeakyReLU(0.2))
 model.add(layers.Dropout(0.3))

model.add(layers.Conv2D(128, (5, 5), strides=(2, 2),
padding='same'))
 model.add(layers.LeakyReLU(0.2))
 model.add(layers.Dropout(0.3))

model.add(layers.Flatten())
 model.add(layers.Dense(1))
return model
```

```
# Instantiate generator and discriminator
noise_dim = 100
img_shape = (28, 28, 1)  # Adjust according to your image shape
generator = build_generator(noise_dim)
discriminator = build_discriminator(img_shape)


# Save generator and discriminator models
generator.save('generator_model.h5')
discriminator.save('discriminator_model.h5')

WARNING:tensorflow:Compiled the loaded model, but the compiled metrics
have yet to be built. `model.compile_metrics` will be empty until you
train or evaluate the model.

WARNING:tensorflow:Compiled the loaded model, but the compiled metrics
have yet to be built. `model.compile_metrics` will be empty until you
train or evaluate the model.
```

8 Generate and Showcase Images

Use trained generator to generate new images. Display and showcase generated images.

Important Notes:

Ensure proper model compilation and setup of loss functions and optimizers.

Save and load models using model.save() and tf.keras.models.load_model().

Provide correct file paths when loading saved models. Adjust hyperparameters, architecture, and training settings based on your specific task. Feel free to customize the code snippets based on your dataset and requirements.

Future scope

The future scope of Generative Adversarial Networks (GANs) lies in addressing key challenges and expanding their applications. Research efforts are expected to focus on improving training

stability, overcoming issues like mode collapse, and refining conditional GANs for more controlled image generation		