


```
In [173]: | import cv2
 import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 %matplotlib inline
 import os
 import random
In [174]: TRAINDIR = 'C:/Users/ADMIN/Desktop/Snehil devops/train'
 CATEGORIES = ["apple", "orange"]
In [175]:
 nrows = 150
 ncolumns = 150
 channels = 3
In [176]: train data=[]
 def create_training_data():
 for category in CATEGORIES:
 path = os.path.join(TRAINDIR, category)
 # path to apple or orange dir
 class_num = CATEGORIES.index(category)
 for image in os.listdir(path):
 # Bunch of images in the path
 image_array1 = cv2.imread(os.path.join(path,image),cv2.IMREAD_COLOR)
 new_array1 = cv2.resize(image_array1,(nrows,ncolumns))
 # Normal
 color_img = cv2.cvtColor(new_array1, cv2.COLOR_BGR2RGB)
 imgplot=plt.imshow(color_img)
 train_data.append([color_img,class_num])
 # Collecting all trai
 plt.show()
 create_training_data()
 120
 140
 75
 25
 50
 100
 125
 0
 20
 40
 60
 80
 100
 120
 140
 100
 125
 50
 75
In [177]:
 random.shuffle(train data)
```

```
In [178]: plt.imshow(train_data[1][0])
 plt.show()
```


In [179]: plt.imshow(train_data[2][0])
 plt.show()


```
In [181]: X[0]
Out[181]: array([[[255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255]],
 [[255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255]],
 [[255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 . . . ,
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255]],
 . . . ,
 [[255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 . . . ,
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255]],
 [[255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 . . . ,
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255]],
 [[255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255],
 [255, 255, 255]]], dtype=uint8)
In [182]: y
Out[182]: array([1, 0, 1, 0, 1, 0, 1, 1, 1, 0, 1, 1, 0, 1, 0, 0, 0, 0, 1, 1, 0, 1,
 0, 1, 0, 0, 0, 0, 1, 1, 1, 0, 0, 1, 0, 1, 1, 1, 0])
```

```
In [183]: plt.figure(figsize=(20,20))
 columns = 5
 for i in range(columns):
 plt.subplot(5/columns + 1, columns, i + 1)
 plt.imshow(X[i])
```


```
In [184]: import seaborn as sns
sns.countplot(y)
plt.title('Labels for apples and oranges')
```

Out[184]: Text(0.5, 1.0, 'Labels for apples and oranges')


```
In [185]: X.shape
```

Out[185]: (40, 150, 150, 3)

```
In [186]: y.shape
```

Out[186]: (40,)

```
In [187]: from sklearn.model_selection import train_test_split
X_train, X_val, y_train, y_val = train_test_split(X,y,test_size=0.2,random_state=
```

```
In [188]:
 print(X_train.shape)
 print(X_val.shape)
 print(y_train.shape)
 print(y_val.shape)
 (32, 150, 150, 3)
 (8, 150, 150, 3)
 (32,)
 (8,)
In [189]:
 #get the length of the train and validation data
 ntrain = len(X_train)
 nval = len(X_val)
 #We will use a batch size of 32. Note: batch size should be a factor of 2.***4,8,
 batch_size = 32
 print(ntrain)
 print(nval)
 32
 8
In [190]: from keras import layers
 from keras import models
 from keras import optimizers
 from keras.preprocessing.image import ImageDataGenerator
 from keras.preprocessing.image import img_to_array, load_img
 model = models.Sequential()
 model.add(layers.Conv2D(32, (3, 3), activation='relu',input_shape=(150, 150, 3)))
 model.add(layers.MaxPooling2D((2, 2)))
 model.add(layers.Conv2D(64, (3, 3), activation='relu'))
 model.add(layers.MaxPooling2D((2, 2)))
 model.add(layers.Conv2D(128, (3, 3), activation='relu'))
 model.add(layers.MaxPooling2D((2, 2)))
 model.add(layers.Conv2D(128, (3, 3), activation='relu'))
 model.add(layers.MaxPooling2D((2, 2)))
 model.add(layers.Flatten())
 model.add(layers.Dropout(0.5)) #Dropout for regularization
 model.add(layers.Dense(512, activation='relu'))
 model.add(layers.Dense(1, activation='sigmoid')) #Sigmoid function at the end be
```

```
In [191]: model.summary()
```

Model: "sequential_6"

Layer (type)	Output	Shape	Param #
conv2d_21 (Conv2D)	(None,	148, 148, 32)	896
max_pooling2d_21 (MaxPooling	(None,	74, 74, 32)	0
conv2d_22 (Conv2D)	(None,	72, 72, 64)	18496
max_pooling2d_22 (MaxPooling	(None,	36, 36, 64)	0
conv2d_23 (Conv2D)	(None,	34, 34, 128)	73856
max_pooling2d_23 (MaxPooling	(None,	17, 17, 128)	0
conv2d_24 (Conv2D)	(None,	15, 15, 128)	147584
max_pooling2d_24 (MaxPooling	(None,	7, 7, 128)	0
flatten_6 (Flatten)	(None,	6272)	0
dropout_6 (Dropout)	(None,	6272)	0
dense_11 (Dense)	(None,	512)	3211776
dense_12 (Dense)	(None,	1)	513

Total params: 3,453,121 Trainable params: 3,453,121 Non-trainable params: 0

In [192]: model.compile(loss='binary_crossentropy', optimizer=optimizers.RMSprop(lr=1e-4),

```
In [194]: train_generator = train_datagen.flow(X_train, y_train, batch_size=batch_size)
val_generator = val_datagen.flow(X_val, y_val, batch_size=batch_size)
```

```
In [195]: history = model.fit_generator(train_generator,
 steps_per_epoch=ntrain // batch_size,
 epochs=64,
 validation_data=val_generator,
 validation_steps=nval // batch_size)
 0 - val_loss: 0.0842 - val_acc: 1.0000
 Epoch 37/64
 1/1 [================ ] - 1s 1s/step - loss: 0.0914 - acc: 1.000
 0 - val_loss: 0.0863 - val_acc: 1.0000
 Epoch 38/64
 2 - val_loss: 0.3317 - val_acc: 0.8750
 Epoch 39/64
 1/1 [============== ] - 1s 1s/step - loss: 0.1939 - acc: 0.875
 0 - val_loss: 0.1744 - val_acc: 1.0000
 Epoch 40/64
 2 - val loss: 0.0537 - val acc: 1.0000
 Epoch 41/64
 0 - val_loss: 0.0253 - val_acc: 1.0000
 Epoch 42/64
 1/1 [================ ] - 1s 1s/step - loss: 0.0634 - acc: 0.968
 8 - val loss: 0.0270 - val acc: 1.0000
```

```
#lets plot the train and val curve
In [196]:
 #get the details form the history object
 acc = history.history['acc']
 val_acc = history.history['val_acc']
 loss = history.history['loss']
 val loss = history.history['val loss']
 epochs = range(1, len(acc) + 1)
 #Train and validation accuracy
 plt.plot(epochs, acc, 'b', label='Training accurarcy')
 plt.plot(epochs, val_acc, 'r', label='Validation accurarcy')
 plt.title('Training and Validation accurarcy')
 plt.legend()
 plt.figure()
 #Train and validation loss
 plt.plot(epochs, loss, 'b', label='Training loss')
 plt.plot(epochs, val_loss, 'r', label='Validation loss')
 plt.title('Training and Validation loss')
 plt.legend()
 plt.show()
```


```
In [214]: TRAINDIR2 = 'C:/Users/ADMIN/Desktop/Snehil devops/train2'
CATEGORIES = ["apple", "orange"]
```


```
In [215]: nrows = 150
 ncolumns = 150
 channels = 3
In [216]: train_data=[]
 def create training data():
 for category in CATEGORIES:
 path = os.path.join(TRAINDIR2,category)
 # path to apple or orange di
 class num = CATEGORIES.index(category)
 for image in os.listdir(path):
 # Bunch of images in the path
 image_array1 = cv2.imread(os.path.join(path,image))
 new array1 = cv2.resize(image array1,(nrows,ncolumns))
 # Normal
 train_data.append([new_array1,class_num])  # Collecting all trd
 create_training_data()
In [217]: random.shuffle(train_data)
In [218]: X = []
 y = []
 for feature,label in train_data:
 X.append(feature)
 y.append(label)
 X = np.array(X).reshape(-1,nrows,ncolumns,channels)
 y = np.array(y)
In [219]: from sklearn.model_selection import train_test_split
 X_train, X_val, y_train, y_val = train_test_split(X,y,test_size=0.2,random_state=
In [220]: from keras import layers
 from keras import models
 from keras import optimizers
 from keras.preprocessing.image import ImageDataGenerator
 from keras.preprocessing.image import img_to_array, load_img
 model = models.Sequential()
 model.add(layers.Conv2D(32, (3, 3), activation='relu',input_shape=(150, 150, 3)))
 model.add(layers.MaxPooling2D((2, 2)))
 model.add(layers.Conv2D(64, (3, 3), activation='relu'))
 model.add(layers.MaxPooling2D((2, 2)))
 model.add(layers.Conv2D(128, (3, 3), activation='relu'))
 model.add(layers.MaxPooling2D((2, 2)))
 model.add(layers.Conv2D(128, (3, 3), activation='relu'))
 model.add(layers.MaxPooling2D((2, 2)))
 model.add(layers.Flatten())
 model.add(layers.Dropout(0.5)) #Dropout for regularization
 model.add(layers.Dense(512, activation='relu'))
 model.add(layers.Dense(1, activation='sigmoid')) #Sigmoid function at the end be
In [221]: | model.compile(loss='binary_crossentropy', optimizer=optimizers.RMSprop(lr=1e-4),
```

```
In [222]: train_datagen = ImageDataGenerator(rescale=1/255,
 rotation range=40,
 width_shift_range=0.2,
 height_shift_range=0.2,
 shear_range=0.2,
 zoom range=0.2,
 horizontal_flip=True,)
 val_datagen = ImageDataGenerator(rescale=1/255)
In [223]: train_generator = train_datagen.flow(X_train, y_train, batch_size=batch_size)
 val generator = val datagen.flow(X val, y val, batch size=batch size)
In [224]: history = model.fit_generator(train_generator,
 steps_per_epoch=ntrain // batch_size,
 epochs=64,
 validation data=val generator,
 validation_steps=nval // batch_size)
 0000 - val_loss: 0.3210 - val_acc: 1.0000
 Epoch 37/64
 0000 - val loss: 0.6908 - val acc: 1.0000
 Epoch 38/64
 0000 - val_loss: 0.4033 - val_acc: 1.0000
 Epoch 39/64
 0000 - val_loss: 0.4103 - val_acc: 1.0000
 Epoch 40/64
 0000 - val_loss: 0.3812 - val_acc: 1.0000
 Epoch 41/64
 0000 - val loss: 0.5058 - val acc: 1.0000
 Epoch 42/64
 0000 - val_loss: 0.2233 - val_acc: 1.0000
 Epoch 43/64
```

In [225]: test_datagen=ImageDataGenerator(rescale=1./255)

```
i = 0
In [226]:
 text_labels = []
 plt.figure(figsize=(30,20))
 for batch in test_datagen.flow(X, batch_size=1):
 pred = model.predict(batch)
 if pred > 0.5:
 text_labels.append('orange')
 else:
 text_labels.append('apple')
 plt.subplot(5 / columns + 1, columns, i + 1)
 plt.title('This is a ' + text_labels[i])
 color_img = cv2.cvtColor(batch[0], cv2.COLOR_BGR2RGB)
 imgplot=plt.imshow(color_img)
 i += 1
 if i % 10 == 0:
 break
 plt.show()
```


```
In [ ]:
```