Rock Identification Using Deep Learning CNN Project Report

Submitted By:

Abinaya S Anusha S Elamathi J Indhumathi C

Abstract:

Granularity analysis is one of the most essential issues in authenticate under microscope. To improve the efficiency and accuracy of traditional manual work, an convolutional neural network based method is proposed for granularity analysis from thin section image, which chooses and extracts features from image samples while build classifier to recognize granularity of input image samples. 4800 samples from Ordos basin are used for experiments under color spaces of HSV, YCbCr and RGB respectively. On the test dataset, the correct rate in RGB color space is 98.5%, and it is believable in HSV and YCbCr color space. The results show that the convolution neural network can classify the rock images with high reliability.

1.Introduction:

The traditional method for rock classification is a manual work with many problems such as time-consuming and low accuracy. With the development of science and technology, Artificial intelligence is successfully applied in all walks of life. Many domestic and foreign scholars have done researches in the automatic classification of rock images. Hossein Izadi et al.[5] established a neural network to identify the rock mineral, whose accuracy was 93.81%. The above methods show that the application of machine learning in rock classification can improve its efficiency and accuracy. Convolution neural network (CNN) is an important deep learning architecture. It can extract the image features automatically and has a high classify accuracy. In this paper, we construct a new convolution neural network for rock classification, rock images.

1.10verview:

Rock identification using traditional method is time taken process to identify the rocks. Using deep convolutional neural networks we can accurately identify the rock types based on image analysis. In this paper, we construct a new convolution neural network for rock classification, rock images.

1.2 Purpose:

This project is capable of classifying images based on the type of rock. A convolutional neural network (CNN) convolves an input image which identifies the type of rock. There will be a web application through which user can give their input image then they can check the predicted output and this application is integrated with trained CNN model.

2. Literature survey:

2.1 Existing problem:

The main aim of the project is to classify the rocks. So my task is to create an automated analysis system capable of identifying the rocks.


2.2 Proposed solution:

First module is optimization model from which the maxima and minima pixel values are selected and is gives to next module. Second module is similarity measures from where the pixel similarity calculated based on location or color. Third module is computational complexity from which data and time complexity measured. Fourth one is the application to collection of images in which we not only taking single image segmentation, our method implements to multiple images. Fifth module is deep learning neural network (DLNN) which provides complete tuning of image and predicting the type of rock. In this module training the image with labeled data and un labeled data because of Deep learning could satisfies to both supervised segmentation and un-supervised segmentation. Last module is the performance evaluation from this module CPU performance time for running each image and accuracy calculated based on PSNR.

Solution proposed by D. Thompson, S. Niekum, T.Smith, and D.Wettergreen.

3. Theoretical Analysis:

3.1 Block Diagram:


3.2 Hardware / Software designing:


For hardware we would need ICT tools such as digital camera. Here we use Digital Camera for capturing the rock image which is given as input to the web page. For software we would need a compatible operating system for python, java script and HTML.

Software needed are:

- 1) Tensorflow
- 2) OpenCV
- 3) Keras
- 4) Flask


4. Experimental Investigation:

A convolution layer extracts the features of the input images by convolution and outputs the feature maps. It is composed of a series of fixed size filters, known as convolution kernels, which are used to perform convolution operations on image data to produce the feature maps.


(a) Input patched field rock sample images. (b) Outputted feature maps partly after the first convolution of the input image

5. Flow Chart:


6. Result:

We got an accuracy of 0.96 which is good measure for a Convolution Neural Network. The Model predicts the type of rock with good efficiency.

7.Advantages & Disadvantages:

Advantages:

- Effective and predicts accurately.
- Predicts the type of rock using color, shape and size.
- Efficiency is maintained by updating the dataset frequently.

Disadvantages:

- The input image must have clarity to predict the correct output.
- Cost of the digital camera is high.
- High computational cost.

8.Application:

The traditional method for rock classification is a manual work with many problems such as time-consuming and low accuracy. Hence we use this project to predict the type of rock quickly and accurately.

9. Conclusion:

In this paper, CNN is used to identify the rock granularity. The experiments show that it has high reliability whether in HSV, YCbCr or RGB color space. In RGB color space, the classification accuracy achieves 96 with high efficiency. In view of the high reliability of the application of CNN in rock image classification based on rock granularity, it can be considered to apply to the classification of rock components.

10.Future scope:

Rock identification using convolutional neural network minimizes the time of predicting the type of rock.


11.Bibliography:

Proposed Idea:


https://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=8964384


12.Appendix:

12.1 Dataset:


12.2 Model training:


12.3 Rock Prediction:


12.4 Flask:


12.5 Output:

