Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode

Introduction to Callbacks

Callbacks

- Provides some functionality at various stages of training
- Subclasses tf.keras.callbacks.Callback
- Useful in understanding a model's state during training
 - internal states
 - o statistics e.g., losses and metrics

Training specific methods

```
class Callback(object):
 def __init__(self):
 self.validation_data = None
 self.model = None
  def on_epoch_begin(self, epoch, logs=None):
 """Called at the beginning of an epoch during training."""
 def on_epoch_end(self, epoch, logs=None):
 """Called at the end of an epoch during training."""
```

Training specific methods

```
class Callback(object):
 def __init__(self):
 self.validation_data = None
 self.model = None
 def on_epoch_begin(self, epoch, logs=None):
 """Called at the beginning of an epoch during training."""
  def on_epoch_end(self, epoch, logs=None):
 """Called at the end of an epoch during training."""
```

Training specific methods

```
class Callback(object):
 def __init__(self):
 self.validation_data = None
 self.model = None
  def on_epoch_begin(self, epoch, logs=None):
 """Called at the beginning of an epoch during training."""
 def on_epoch_end(self, epoch, logs=None):
 """Called at the end of an epoch during training."""
```

Common methods for training/testing/predicting

```
class Callback(object):
 def on_(train|test|predict)_begin(self, logs=None):
 """Called at the begin of fit/evaluate/predict."""
 def on_(train|test|predict)_end(self, logs=None):
 """Called at the end of fit/evaluate/predict."""
 def on_(train|test|predict)_batch_begin(self, batch, logs=None):
 """Called right before processing a batch during training/testing/predicting."""
  def on_(train|test|predict)_batch_end(self, batch, logs=None):
 <u>"""Called at the end of training/testing/predicting a batch."""</u>
```

Common methods for training/testing/predicting

```
class Callback(object):
 def on_(train|test|predict)_begin(self, logs=None):
 """Called at the begin of fit/evaluate/predict."""
 def on_(train|test|predict)_end(self, logs=None):
 """Called at the end of fit/evaluate/predict."""
 def on_(train|test|predict)_batch_begin(self, batch, logs=None):
 """Called right before processing a batch during training/testing/predicting."""
  def on_(train|test|predict)_batch_end(self, batch, logs=None):
 <u>"""Called at the end of training/testing/predicting a batch."""</u>
```

Common methods for training/testing/predicting

```
class Callback(object):
 def on_(train|test|predict)_begin(self, logs=None):
 """Called at the begin of fit/evaluate/predict."""
 def on_(train|test|predict)_end(self, logs=None):
 """Called at the end of fit/evaluate/predict."""
 def on_(train|test|predict)_batch_begin(self, batch, logs=None):
 """Called right before processing a batch during training/testing/predicting."""
  def on_(train|test|predict)_batch_end(self, batch, logs=None):
 <u>"""Called at the end of training/testing/predicting a batch."""</u>
```

Where can you use them?

Model methods that take callbacks

- fit(..., callbacks=[...])
- fit_generator(..., callbacks=[...])
- evaluate(..., callbacks=[...])
- evaluate_generator(..., callbacks=[...])
- predict(..., callbacks=[...])
- predict_generator(..., callbacks=[...])

TensorBoard Callback

- Visualize machine learning experiments
- Track metrics (e.g., loss, accuracy)
- View the model graph

```
TensorBoard(log_dir='./logs', update_freq='epoch', **kwargs)
```

https://www.tensorflow.org/tensorboard

Define the callback and start training

```
log_dir = os.path.join("logs", datetime.datetime.now().strftime("%Y%m%d-%H%M%S"))
tensorboard = tf.keras.callbacks.TensorBoard(log_dir=log_dir)
model.fit(train_batches, epochs=10, callbacks=[tensorboard])
```

```
 logs
 20191021-082424
 train
 plugins
 events.out.tfevents.1571646264.72ea3bb104e3.122.796.v2
 events.out.tfevents.1571646270.72ea3bb104e3.profile-empty
```

Define the callback and start training

```
log_dir = os.path.join("logs", datetime.datetime.now().strftime("%Y%m%d-%H%M%S"))
tensorboard = tf.keras.callbacks.TensorBoard(log_dir=log_dir)
model.fit(train_batches, epochs=10, callbacks=[tensorboard])
```

```
→ logs

→ 20191021-082424

→ train

→ plugins

→ events.out.tfevents.1571646264.72ea3bb104e3.122.796.v2

→ events.out.tfevents.1571646270.72ea3bb104e3.profile-empty
```

Define the callback and start training

```
log_dir = os.path.join("logs", datetime.datetime.now().strftime("%Y%m%d-%H%M%S"))
tensorboard = tf.keras.callbacks.TensorBoard(log_dir=log_dir)
model.fit(train_batches, epochs=10, callbacks=[tensorboard])
```

```
logs

□ 20191021-082424

□ train

□ plugins
□ events.out.tfevents.1571646264.72ea3bb104e3.122.796.v2
□ events.out.tfevents.1571646270.72ea3bb104e3.profile-empty
```


TensorBoard in Colab

Load the extension

%load_ext tensorboard

Run TensorBoard

%tensorboard --logdir logs

Model Checkpoints

ModelCheckpoint

- Saves the model every so often
- Choose to save only the best checkpoints / weights

Saving model checkpoints

```
Epoch 1/5
Epoch 00001: saving model to model.h5
33/33 - 7s - loss: 0.6879 - accuracy: 0.6702 - val loss: 0.0000e+00 - val accuracy: 0.0000e+00
Epoch 2/5
Epoch 00002: saving model to model.h5
33/33 - 6s - loss: 0.6721 - accuracy: 0.8447 - val loss: 0.6608 - val accuracy: 0.8667
Epoch 3/5
Epoch 00003: saving model to model.h5
33/33 - 6s - loss: 0.6435 - accuracy: 0.8840 - val loss: 0.6217 - val accuracy: 0.9417
Epoch 4/5
Epoch 00004: saving model to model.h5
33/33 - 6s - loss: 0.5920 - accuracy: 0.8849 - val loss: 0.5591 - val accuracy: 0.8667
Epoch 5/5
Epoch 00005: saving model to model.h5
33/33 - 6s - loss: 0.5047 - accuracy: 0.9089 - val loss: 0.4485 - val accuracy: 0.8583
<tensorflow.python.keras.callbacks.History at 0x7f09ccef97f0>
```

Saving model checkpoints

```
Epoch 1/5
Epoch 00001: saving model to model.h5
33/33 - 7s - loss: 0.6879 - accuracy: 0.6702 - val loss: 0.0000e+00 - val accuracy: 0.0000e+00
Epoch 2/5
Epoch 00002: saving model to model.h5
33/33 - 6s - loss: 0.6721 - accuracy: 0.8447 - val loss: 0.6608 - val accuracy: 0.8667
Epoch 3/5
Epoch 00003: saving model to model.h5
33/33 - 6s - loss: 0.6435 - accuracy: 0.8840 - val loss: 0.6217 - val accuracy: 0.9417
Epoch 4/5
Epoch 00004: saving model to model.h5
33/33 - 6s - loss: 0.5920 - accuracy: 0.8849 - val loss: 0.5591 - val accuracy: 0.8667
Epoch 5/5
Epoch 00005: saving model to model.h5
33/33 - 6s - loss: 0.5047 - accuracy: 0.9089 - val loss: 0.4485 - val accuracy: 0.8583
<tensorflow.python.keras.callbacks.History at 0x7f09ccef97f0>
```

Saving model checkpoints

```
Epoch 1/5
Epoch 00001: saving model to model.h5
33/33 - 7s - loss: 0.6679 - accuracy: 0.6702 - val loss: 0.0000e+00 - val accuracy: 0.0000e+00
Epoch 2/5
Epoch 00002: saving model to model.h5
33/33 - 6s - loss: 0.6721 - accuracy: 0.8447 - val loss: 0.6608 - val accuracy: 0.8667
Epoch 3/5
Epoch 00003: saving model to model.h5
33/33 - 6s - loss: 0.6435 - accuracy: 0.8840 - val loss: 0.6217 - val accuracy: 0.9417
Epoch 4/5
Epoch 00004: saving model to model.h5
33/33 - 6s - loss: 0.5920 - accuracy: 0.8849 - val loss: 0.5591 - val accuracy: 0.8667
Epoch 5/5
Epoch 00005: saving model to model.h5
33/33 - 6s - loss: 0.5047 - accuracy: 0.9089 - val loss: 0.4485 - val accuracy: 0.8583
<tensorflow.python.keras.callbacks.History at 0x7f09ccef97f0>
```

Save only the weights

```
Epoch 1/2

Epoch 00001: saving model to model.h5
33/33 - 7s - loss: 0.6493 - accuracy: 0.6184 - val_loss: 0.0000e+00 - val_accuracy: 0.0000e+00
Epoch 2/2

Epoch 00002: saving model to model.h5
33/33 - 6s - loss: 0.5684 - accuracy: 0.7507 - val_loss: 0.5183 - val_accuracy: 0.7083
<tensorflow.python.keras.callbacks.History at 0x7f09cb5547f0>
```

Save only the best checkpoints

```
model.fit(train_batches, epochs=5, validation_data=validation_batches, verbose=2,
 callbacks=[ModelCheckpoint('model.h5', monitor='val_loss',
 save_best_only=True, verbose=1)])
 Epoch 1/5
 Epoch 00001: val loss improved from inf to 0.65278, saving model to model.h5
 33/33 - 7s - loss: 0.6753 - accuracy: 0.5772 - val loss: 0.<del>0000c+00</del> - val accuracy: 0.0000e+00
 Epoch 2/5
 Epoch 00002: val loss improved from 0.65278 to 0.62279, saving model to model.h5
 33/33 - 6s - loss: 0.6219 - accuracy: 0.7584 - val loss: 0.6228 - val accuracy: 0.5417
 Epoch 3/5
 Epoch 00003: val loss improved from 0.62279 to 0.47633, saving model to model.h5
 33/33 - 6s - loss: 0.5448 - accuracy: 0.7977 - val loss: 0.4763 - val accuracy: 0.8750
 Epoch 4/5
 Epoch 00004: val loss improved from 0.47633 to 0.44497, saving model to model.h5
 33/33 - 6s - loss: 0.4673 - accuracy: 0.8054 - val loss: 0.4450 - val accuracy: 0.8000
 Epoch 5/5
 Epoch 00005: val loss improved from 0.44497 to 0.30997, saving model to model.h5
 33/33 - 6s - loss: 0.4030 - accuracy: 0.8677 - val loss: 0.3100 - val accuracy: 0.9000
 <tensorflow.python.keras.callbacks.History at 0x7f09cc9b7128>
```

Save only the best checkpoints

```
model.fit(train_batches, epochs=5, validation_data=validation_batches, verbose=2,
 callbacks=[ModelCheckpoint('model.h5', monitor='val_loss',
 save_best_only=True, verbose=1)])
 Epoch 1/5
 Epoch 00001: val loss improved from inf to 0.65278, saving model to model.h5
 33/33 - 7s - loss: 0.6753 - accuracy: 0.5772 - val loss: 0.0000e+00 - val accuracy: 0.0000e+00
 Epoch 2/5
 Epoch 00002: val loss improved from 0.65278 to 0.62279, saving model to model.h5
 33/33 - 6s - loss: 0.6219 - accuracy: 0.7584 - val loss: 0.6228 - val accuracy: 0.5417
 Epoch 3/5
 Epoch 00003: val loss improved from 0.62279 to 0.47633, saving model to model.h5
 33/33 - 6s - loss: 0.5448 - accuracy: 0.7977 - val loss: 0.4763 - val accuracy: 0.8750
 Epoch 4/5
 Epoch 00004: val loss improved from 0.47633 to 0.44497, saving model to model.h5
 33/33 - 6s - loss: 0.4673 - accuracy: 0.8054 - val loss: 0.4450 - val accuracy: 0.8000
 Epoch 5/5
 Epoch 00005: val loss improved from 0.44497 to 0.30997, saving model to model.h5
 33/33 - 6s - loss: 0.4030 - accuracy: 0.8677 - val loss: 0.3100 - val accuracy: 0.9000
 <tensorflow.python.keras.callbacks.History at 0x7f09cc9b7128>
```

Choose your model format (SavedModel / H5)

```
model.fit(..., callbacks=[ModelCheckpoint('saved_model', ...)])
Epoch 1/2
Epoch 00001: saving model to model.h5
33/33 - 7s - loss: 0.6714 - accuracy: 0.5695 - val loss: 0.0000e+00 - val accuracy: 0.0000e+00
 content
Epoch 2/2
 saved_model
Epoch 00002: saving model to model.h5
 assets
33/33 - 6s - loss: 0.6238 - accuracy: 0.6366 - val loss: 0.6459 - val accuracy: 0.5417
 variables
 variables.data-00000-of-00002
 variables.data-00001-of-00002
model.fit(..., callbacks=[ModelCheckpoint('model.h5', ...)])
 variables.index
 saved_model.pb
Epoch 1/2
 model.h5
Epoch 00001: saving model to model.h5
33/33 - 7s - loss: 0.6714 - accuracy: 0.5695 - val loss: 0.0000e+00 - val accuracy: 0.0000e+00
Epoch 2/2
Epoch 00002: saving model to model.h5
33/33 - 6s - loss: 0.6238 - accuracy: 0.6366 - val loss: 0.6459 - val accuracy: 0.5417
```

Epoch 1/5

Track epoch #, losses, metrics

```
model.fit(..., callbacks=[ModelCheckpoint('weights.{epoch:02d}-{val_loss:.2f}.h5', verbose=1)])
```

```
Epoch 00001: saving model to weights.01-0.63.h5
33/33 - 6s - loss: 0.6709 - accuracy: 0.6098 - val loss: 0.0000e+00 - val accuracy: 0.0000e+00
Epoch 2/5
Epoch 00002: saving model to weights.02-0.60.h5
 content
33/33 - 6s - loss: 0.6088 - accuracy: 0.7124 - val loss: 0.6046 - val accuracy: 0.5917
Epoch 3/5
 weights.01-0.63.h5
 weights.02-0.60.h5
Epoch 00003: saving model to weights.03-0.46.h5
33/33 - 6s - loss: 0.5354 - accuracy: 0.7613 - val loss: 0.4602 - val accuracy: 0.8500
 weights.03-0.46.h5
Epoch 4/5
 weights.04-0.38.h5
Epoch 00004: saving model to weights.04-0.38.h5
 weights.05-0.33.h5
33/33 - 6s - loss: 0.4769 - accuracy: 0.7891 - val loss: 0.3848 - val accuracy: 0.9250
Epoch 5/5
Epoch 00005: saving model to weights.05-0.33.h5
```

33/33 - 6s - loss: 0.3961 - accuracy: 0.8600 - val loss: 0.3263 - val accuracy: 0.8667

Epoch 1/5

Track epoch #, losses, metrics

```
model.fit(..., callbacks=[ModelCheckpoint('weights.{epoch:02d}-{val_loss:.2f}.h5', verbose=1)])
```

```
Epoch 00001: saving model to weights.01-0.63.h5
33/33 - 6s - loss: 0.6709 - accuracy: 0.6098 - val loss: 0.0000e+00 - val accuracy: 0.0000e+00
Epoch 2/5
Epoch 00002: saving model to weights.02-0.60.h5
 content
33/33 - 6s - loss: 0.6088 - accuracy: 0.7124 - val loss: 0.6046 - val accuracy: 0.5917
Epoch 3/5
 weights.01-0.63.h5
 weights.02-0.60.h5
Epoch 00003: saving model to weights.03-0.46.h5
33/33 - 6s - loss: 0.5354 - accuracy: 0.7613 - val loss: 0.4602 - val accuracy: 0.8500
 weights.03-0.46.h5
Epoch 4/5
 weights.04-0.38.h5
Epoch 00004: saving model to weights.04-0.38.h5
 weights.05-0.33.h5
33/33 - 6s - loss: 0.4769 - accuracy: 0.7891 - val loss: 0.3848 - val accuracy: 0.9250
Epoch 5/5
Epoch 00005: saving model to weights.05-0.33.h5
```

33/33 - 6s - loss: 0.3961 - accuracy: 0.8600 - val loss: 0.3263 - val accuracy: 0.8667

EarlyStopping

- Helps you keep track of a certain metric/loss and change training behavior accordingly
- Stops training when there's no improvement observed

```
Epoch 11/50
Epoch 12/50
Epoch 13/50
Epoch 14/50
Epoch 15/50
Epoch 16/50
Epoch 17/50
Epoch 18/50
Epoch 00018: early stopping
```

```
Epoch 11/50
Epoch 12/50
Epoch 13/50
Epoch 14/50
Epoch 15/50
Epoch 16/50
Epoch 17/50
Epoch 18/50
Epoch 00018: early stopping
```

```
Epoch 11/50
Epoch 12/50
Epoch 13/50
Epoch 14/50
Epoch 15/50
Epoch 16/50
Epoch 17/50
Epoch 18/50
Epoch 00018: early stopping
```

```
Epoch 11/50
val loss: 0.1474
 val accuracy: 0.9500
Epoch 12/50
33/33 [======================== ] - 6s 184ms/step - loss: 0.1521 - accuracy: 0.9607
 val loss: 0.1990
 val accuracy: 0.9000
Epoch 13/50
33/33 [========================= ] - 6s 182ms/step - loss: 0.1571 - accuracy: 0.9511
 val loss: 0.1176
 val accuracy: 0.9500
Epoch 14/50
33/33 [========================= ] - 6s 186ms/step - loss: 0.1409 - accuracy: 0.9569
 val loss: 0.1071
 val accuracy: 0.9583
Epoch 15/50
val loss: 0.0953
 val accuracy: 0.9583
Epoch 16/50
val loss: 0.1413
 val accuracy: 0.9583
Epoch 17/50
val loss: 0.1771
 val accuracy: 0.9167
Epoch 18/50
val loss: 0.1201
 val accuracy: 0.9333
Epoch 00018: early stopping
```

Restoring best weights

```
model.fit(...,
 callbacks=[EarlyStopping(patience=3, restore_best_weights=True,
 monitor='val_loss', verbose=1)])
 Epoch 11/50
 33/33 - 6s - loss: 0.1380 - accuracy: 0.9616 - val loss: 0.0968 - val accuracy: 0.9750
 Epoch 12/50
 33/33 - 6s - loss: 0.1202 - accuracy: 0.9655 - val loss: 0.0741 - val accuracy: 0.9917
 Epoch 13/50
 33/33 - 6s - loss: 0.1716 - accuracy: 0.9434 - val loss: 0.1083 - val accuracy: 0.9750
 Epoch 14/50
 33/33 - 6s - loss: 0.1331 - accuracy: 0.9626 - val loss: 0.0861 - val accuracy: 0.9667
 Epoch 15/50
 Restoring model weights from the end of the best epoch.
 33/33 - 6s - loss: 0.1393 - accuracy: 0.9578 - val loss: 0.0771 - val accuracy: 0.9750
 Epoch 00015: early stopping
```

More customization

```
model.fit(...,
 callbacks=[EarlyStopping(
 patience=3,
 min_delta=0.05,
 baseline=0.8,
 mode='min',
 monitor='val_loss',
 verbose=1
 )])
```

Logging training results

model.fit(..., callbacks=[CSVLogger('training.csv')])

epoch	accuracy	loss	val_accuracy	val_loss
0	0.574305	0.682536	0.775000	0.655427
1	0.760307	0.633610	0.675000	0.595201
2	0.758389	0.573186	0.850000	0.503174
3	0.835091	0.472031	0.808333	0.416691
4	0.854267	0.419491	0.916667	0.309128

Multiple callbacks

```
model.fit(..., callbacks=[EarlyStopping(...),
model.evaluate(...
ModelCheckpoint(...),
model.predict(...
TensorBoard(...),
...
])
```

Build a simple model

```
model = tf.keras.Sequential()
model.add(tf.keras.layers.Dense(units=1,
 activation='linear',
 input_dim=(784,)))
model.compile(optimizer=tf.keras.optimizers.RMSprop(lr=0.1),
 loss='mean_squared_error', metrics=['mae'])
```

How a custom callback looks

```
import datetime
class MyCustomCallback(tf.keras.callbacks.Callback):
  def on_train_batch_begin(self, batch, logs=None):
 print('Training: batch {} begins at {}'
 .format(batch, datetime.datetime.now().time()))
  def on_train_batch_end(self, batch, logs=None):
 print('Training: batch {} ends at {}'
 .format(batch, datetime.datetime.now().time()))
```

How a custom callback looks

```
import datetime
class MyCustomCallback(tf.keras.callbacks.Callback):
 def on_train_batch_begin(self, batch, logs=None):
 print('Training: batch {} begins at {}'
 .format(batch, datetime.datetime.now().time()))
 def on_train_batch_end(self, batch, logs=None):
 print('Training: batch {} ends at {}'
 .format(batch, datetime.datetime.now().time()))
```

my_custom_callback = MyCustomCallback()

```
class DetectOverfittingCallback(tf.keras.callbacks.Callback):
 def __init__(self, threshold):
 super(DetectOverfittingCallback, self).__init__()
 self.threshold = threshold
 def on_epoch_end(self, epoch, logs=None):
 ratio = logs["val_loss"] / logs["loss"]
 print("Epoch: {}, Val/Train loss ratio: {:.2f}".format(epoch, ratio))
 if ratio>threshold:
 print("Stopping training...")
 self.model.stop_training = True
```


```
class DetectOverfittingCallback(tf.keras.callbacks.Callback):
 def __init__(self, threshold):
 super(DetectOverfittingCallback, self).__init__()
 self.threshold = threshold
 def on_epoch_end(self, epoch, logs=None):
 ratio = logs["val_loss"] / logs["loss"]
 print("Epoch: {}, Val/Train loss ratio: {:.2f}".format(epoch, ratio))
 if ratio>threshold:
 print("Stopping training...")
 self.model.stop_training = True
```


```
class DetectOverfittingCallback(tf.keras.callbacks.Callback):
 def __init__(self, threshold):
 super(DetectOverfittingCallback, self).__init__()
 self.threshold = threshold
 def on_epoch_end(self, epoch, logs=None):
 ratio = logs["val_loss"] / logs["loss"]
 print("Epoch: {}, Val/Train loss ratio: {:.2f}".format(epoch, ratio))
 if ratio>threshold:
 print("Stopping training...")
 self.model.stop_training = True
```

```
class DetectOverfittingCallback(tf.keras.callbacks.Callback):
 def __init__(self, threshold):
 super(DetectOverfittingCallback, self).__init__()
 self.threshold = threshold
 def on_epoch_end(self, epoch, logs=None):
 ratio = logs["val_loss"] / logs["loss"]
 print("Epoch: {}, Val/Train loss ratio: {:.2f}".format(epoch, ratio))
 if ratio>threshold:
 print("Stopping training...")
 self.model.stop_training = True
```

```
class DetectOverfittingCallback(tf.keras.callbacks.Callback):
 def __init__(self, threshold):
 super(DetectOverfittingCallback, self).__init__()
 self.threshold = threshold
 def on_epoch_end(self, epoch, logs=None):
 ratio = logs["val_loss"] / logs["loss"]
 print("Epoch: {}, Val/Train loss ratio: {:.2f}".format(epoch, ratio))
 if ratio>threshold:
 print("Stopping training...")
 self.model.stop_training = True
```

```
class DetectOverfittingCallback(tf.keras.callbacks.Callback):
 def __init__(self, threshold):
 super(DetectOverfittingCallback, self).__init__()
 self.threshold = threshold
 def on_epoch_end(self, epoch, logs=None):
 ratio = logs["val_loss"] / logs["loss"]
 print("Epoch: {}, Val/Train loss ratio: {:.2f}".format(epoch, ratio))
 if ratio>threshold:
 print("Stopping training...")
 self.model.stop_training = True
```


self.display_freq = display_freq

self.n_samples = n_samples

```
class VisCallback(tf.keras.callbacks.Callback):
 def __init__(self, inputs, ground_truth, display_freq=10,
 n_samples=10):
 self.inputs = inputs
 self.ground_truth = ground_truth
 self.images = []
 self.display_freq = display_freq
 self.n_samples = n_samples
```

```
class VisCallback(tf.keras.callbacks.Callback):
 def __init__(self, inputs, ground_truth, display_freq=10,
 n_samples=10):
 self.inputs = inputs
 self.ground_truth = ground_truth
 self.images = []
 self.display_freq = display_freq
 self.n_samples = n_samples
```

```
class VisCallback(tf.keras.callbacks.Callback):
 def __init__(self, inputs, ground_truth, display_freq=10,
 n_samples=10):
 self.inputs = inputs
 self.ground_truth = ground_truth
 self.images = []
 self.display_freq = display_freq
 self.n_samples = n_samples
```

```
class VisCallback(tf.keras.callbacks.Callback):
 def __init__(self, inputs, ground_truth, display_freq=10,
 n_samples=10):
 self.inputs = inputs
 self.ground_truth = ground_truth
 self.images = []
 self.display_freq = display_freq
 self.n_samples = n_samples
```

```
class VisCallback(tf.keras.callbacks.Callback):
 def __init__(self, inputs, ground_truth, display_freq=10,
 n_samples=10):
 self.inputs = inputs
 self.ground_truth = ground_truth
 self.images = []
 self.display_freq = display_freq
```

self.n_samples = n_samples

```
class VisCallback(tf.keras.callbacks.Callback):
 ...
 def on_epoch_end(self, epoch, logs=None):
 # Randomly sample data
 indexes = np.random.choice(len(self.inputs), size=self.n_samples)
 X_test, y_test = self.inputs[indexes], self.ground_truth[indexes]
 predictions = np.argmax(self.model.predict(X_test), axis=1)
```

```
class VisCallback(tf.keras.callbacks.Callback):
 ...
 def on_epoch_end(self, epoch, logs=None):
 # Randomly sample data
 indexes = np.random.choice(len(self.inputs), size=self.n_samples)
 X_test, y_test = self.inputs[indexes], self.ground_truth[indexes]
 predictions = np.argmax(self.model.predict(X_test), axis=1)
```

```
class VisCallback(tf.keras.callbacks.Callback):
 ...
 def on_epoch_end(self, epoch, logs=None):
 # Randomly sample data
 indexes = np.random.choice(len(self.inputs), size=self.n_samples)
 X_test, y_test = self.inputs[indexes], self.ground_truth[indexes]
 predictions = np.argmax(self.model.predict(X_test), axis=1)
```

```
class VisCallback(tf.keras.callbacks.Callback):
 ...
 def on_epoch_end(self, epoch, logs=None):
 # Randomly sample data
 indexes = np.random.choice(len(self.inputs), size=self.n_samples)
 X_test, y_test = self.inputs[indexes], self.ground_truth[indexes]
 predictions = np.argmax(self.model.predict(X_test), axis=1)
```

```
class VisCallback(tf.keras.callbacks.Callback):
  . . .
  def on_epoch_end(self, epoch, logs=None):
 # Randomly sample data
 indexes = np.random.choice(len(self.inputs), size=self.n_samples)
 X_test, y_test = self.inputs[indexes], self.ground_truth[indexes]
 predictions = np.argmax(self.model.predict(X_test), axis=1)
 # Plot the digits
```

display_digits(X_test, predictions, y_test, epoch, n=self.display_freq)

```
class VisCallback(tf.keras.callbacks.Callback):
  . . .
  def on_epoch_end(self, epoch, logs=None):
 # Save the figure
 buf = io.BytesIO()
 plt.savefig(buf, format='png')
 buf.seek(0)
 image = Image.open(buf)
 self.images.append(np.array(image))
```

```
# Display the digits every now and then
if epoch % self.display_freq == 0:
 plt.show()
```

```
class VisCallback(tf.keras.callbacks.Callback):
  . . .
  def on_epoch_end(self, epoch, logs=None):
 # Save the figure
 buf = io.BytesIO()
 plt.savefig(buf, format='png')
 buf.seek(0)
 image = Image.open(buf)
 self.images.append(np.array(image))
 # Display the digits every now and then
 if epoch % self.display_freq == 0:
 plt.show()
```

```
import imageio

class VisCallback(tf.keras.callbacks.Callback):
 ...

def on_train_end(self, logs=None):
 imageio.mimsave('animation.gif', self.images, fps=1)
```

model.fit(..., callbacks=[VisCallback(x_test, y_test)])

Train the model

```
import imageio
class VisCallback(tf.keras.callbacks.Callback):
  def on_train_end(self, logs=None):
 imageio.mimsave('animation.gif', self.images, fps=1)
# Train the model
model.fit(..., callbacks=[VisCallback(x_test, y_test)])
```

9 1 4 6 3 2 8 9 0 5