

4a. Data Augmentation

So far, we've selected a model architecture that vastly improves the model's performance, as it is designed to recognize important features in the images. The validation accuracy is still lagging behind the training accuracy, which is a sign of overfitting: the model is getting confused by things it has not seen before when it tests against the validation dataset.

In order to teach our model to be more robust when looking at new data, we're going to programmatically increase the size and variance in our dataset. This is known as *data augmentation*, a useful technique for many deep learning applications.

The increase in size gives the model more images to learn from while training. The increase in variance helps the model ignore unimportant features and select only the features that are truly important in classification, allowing it to generalize better.

4a.1 Objectives

- Augment the ASL dataset
- Use the augmented data to train an improved model
- Save the well-trained model to disk for use in deployment

```
import torch.nn as nn
import pandas as pd
import torch
from torch.optim import Adam
from torch.utils.data import Dataset, DataLoader
import torchvision.transforms.v2 as transforms
import torchvision.transforms.functional as F
import matplotlib.pyplot as plt

import utils

device = torch.device("cuda" if torch.cuda.is_available() else "cpu")
torch.cuda.is_available()
```

Out[1]: True

4a.2 Preparing the Data

As we're in a new notebook, we will load and process our data again. To do this, execute the following cell:

```
In [2]: IMG_HEIGHT = 28
IMG_WIDTH = 28
```

8/24/24, 11:47 AM

```
IMG CHS = 1
N_{CLASSES} = 24
train_df = pd.read_csv("data/asl_data/sign_mnist_train.csv")
valid_df = pd.read_csv("data/asl_data/sign_mnist_valid.csv")
class MyDataset(Dataset):
 def __init__(self, base_df):
 x_df = base_df.copy()
 y_df = x_df.pop('label')
 x_df = x_df.values / 255 # Normalize values from 0 to 1
 x_df = x_df.reshape(-1, IMG_CHS, IMG_WIDTH, IMG_HEIGHT)
 self.xs = torch.tensor(x_df).float().to(device)
 self.ys = torch.tensor(y_df).to(device)
 def __getitem__(self, idx):
 x = self.xs[idx]
 y = self.ys[idx]
 return x, y
 def __len__(self):
 return len(self.xs)
n = 32
train_data = MyDataset(train_df)
train_loader = DataLoader(train_data, batch_size=n, shuffle=True)
train_N = len(train_loader.dataset)
valid_data = MyDataset(valid_df)
valid loader = DataLoader(valid data, batch size=n)
valid_N = len(valid_loader.dataset)
```

4a.3 Model Creation

We will also need to create our model again. As we learned in the last lesson, convolutional neural networks use a repeated sequence of layers. Let's take advantage of this pattern to make our own custom module. We can then use this module like a layer in our Sequential model.

To do this, we will extend the Module class. Then we will define two methods:

- __init__ : defines any properties we want our module to have, including our neural network layers. We will effectively be using a model within a model.
- forward: defines how we want the module to process any incoming data from the previous layer it is connected to. Since we are using a Sequential model, we can pass the input data into it like we are making a prediction.

```
nn.ReLU(),
nn.Dropout(dropout_p),
nn.MaxPool2d(2, stride=2)
)

def forward(self, x):
 return self.model(x)
```

Now that we've define our custom module, let's see it in action. The below model ia archecturially the same as in the previous lesson. Can you see the connection?

```
In [4]: flattened_img_size = 75 * 3 * 3

# Input 1 x 28 x 28
base_model = nn.Sequential(
 MyConvBlock(IMG_CHS, 25, 0), # 25 x 14 x 14
 MyConvBlock(25, 50, 0.2), # 50 x 7 x 7
 MyConvBlock(50, 75, 0), # 75 x 3 x 3
 # FLatten to Dense Layers
 nn.Flatten(),
 nn.Linear(flattened_img_size, 512),
 nn.Propout(.3),
 nn.ReLU(),
 nn.Linear(512, N_CLASSES)
)
```

When we print the model, not only will it now show the use of our custom module, it will also show the layers within our custom module:

```
In [5]: loss_function = nn.CrossEntropyLoss()
 optimizer = Adam(base_model.parameters())

model = torch.compile(base_model.to(device))
 model
```

```
Out[5]: OptimizedModule(
 (_orig_mod): Sequential(
 (0): MyConvBlock(
 (model): Sequential(
 (0): Conv2d(1, 25, kernel_size=(3, 3), stride=(1, 1), padding=(1, 1))
 (1): BatchNorm2d(25, eps=1e-05, momentum=0.1, affine=True, track_runnin
 g_stats=True)
 (2): ReLU()
 (3): Dropout(p=0, inplace=False)
 (4): MaxPool2d(kernel_size=2, stride=2, padding=0, dilation=1, ceil_mod
 e=False)
 )
 (1): MyConvBlock(
 (model): Sequential(
 (0): Conv2d(25, 50, kernel_size=(3, 3), stride=(1, 1), padding=(1, 1))
 (1): BatchNorm2d(50, eps=1e-05, momentum=0.1, affine=True, track_runnin
 g_stats=True)
 (2): ReLU()
 (3): Dropout(p=0.2, inplace=False)
 (4): MaxPool2d(kernel_size=2, stride=2, padding=0, dilation=1, ceil_mod
 e=False)
 (2): MyConvBlock(
 (model): Sequential(
 (0): Conv2d(50, 75, kernel size=(3, 3), stride=(1, 1), padding=(1, 1))
 (1): BatchNorm2d(75, eps=1e-05, momentum=0.1, affine=True, track_runnin
 g_stats=True)
 (2): ReLU()
 (3): Dropout(p=0, inplace=False)
 (4): MaxPool2d(kernel_size=2, stride=2, padding=0, dilation=1, ceil_mod
 e=False)
 )
 (3): Flatten(start_dim=1, end_dim=-1)
 (4): Linear(in_features=675, out_features=512, bias=True)
 (5): Dropout(p=0.3, inplace=False)
 (6): ReLU()
 (7): Linear(in features=512, out features=24, bias=True)
 )
 )
```

Custom modules are flexible, and we can define any other methods or properties we wish to have. This makes them powerful when data scientists are trying to solve complex problems.

4a.4 Data Augmentation

Before defining our training loop, it's time to set up our data augmentation.

We've seen TorchVision's Transforms before, but in this lesson, we will further explore its data augmentation tools. First, let's get a sample image to test with:


```
In [6]: row_0 = train_df.head(1)
y_0 = row_0.pop('label')
```

```
x_0 = row_0.values / 255
x_0 = x_0.reshape(IMG_CHS, IMG_WIDTH, IMG_HEIGHT)
x_0 = torch.tensor(x_0)
x_0.shape
```

Out[6]: torch.Size([1, 28, 28])

```
In [7]: image = F.to_pil_image(x_0)
 plt.imshow(image, cmap='gray')
```

Out[7]: <matplotlib.image.AxesImage at 0x7f21e29ad420>

4a.4.1 RandomResizeCrop

This transform will randomly resize the input image based on scale, and then crop) it to a size we specify. In this case, we will crop it to the original image dimensions. To do this, TorchVision needs to know the aspect ratio) of the image it is scaling. Since our height is the same as our width, our aspect ratio is 1:1.

Try running the below cell a few times. It should be different each time.

```
In [9]: new_x_0 = trans(x_0)
 image = F.to_pil_image(new_x_0)
 plt.imshow(image, cmap='gray')
```

Out[9]: <matplotlib.image.AxesImage at 0x7f21e1edc550>


```
In [10]: new_x_0.shape
```

Out[10]: torch.Size([1, 28, 28])

4a.4.2 RandomHorizontalFlip

We can also randomly flip our images Horizontally or Vertically. However, for these images, we will only flip them horizontally.

Take a moment to think about why we would want to flip images horizontally, but not vertically. When you have an idea, reveal the text below.

SOLUTION Fun fact: American Sign Language can be done with either the left or right hand being dominant. However, it is unlikely to see sign language from upside down. This kind of domain-specific reasoning can help make good decisions for your own deep learning applications.

Try running the below cell a few times. Does the image flip about half the time?

```
In [12]: new_x_0 = trans(x_0)
 image = F.to_pil_image(new_x_0)
 plt.imshow(image, cmap='gray')
```

Out[12]: <matplotlib.image.AxesImage at 0x7f21e287c3a0>

4a.4.3 RandomRotation

We can also randomly rotate the image to add more variability. Just like with with other augmentation techniques, it's easy to accidentally go too far. With ASL, if we rotate too much, our D s might look like G s and visa versa. Because of this, let's limit it to 30 degrees.

When we run the cell block below, some black pixels may appear. The corners or our image disappear when we rotate, and for almost every pixel we lose, we gain an empty pixel.

```
In [14]: new_x_0 = trans(x_0)
 image = F.to_pil_image(new_x_0)
 plt.imshow(image, cmap='gray')
```

Out[14]: <matplotlib.image.AxesImage at 0x7f21e1fa7bb0>

4a.4.3 ColorJitter

The ColorJitter transform has 4 arguments:

- brightness
- contrast)
- saturation
- hue

The latter 2 apply to color images, so we will only use the first 2 for now.


```
In [15]: brightness = .2 # Change to be from 0 to 1
 contrast = .5 # Change to be from 0 to 1

trans = transforms.Compose([
 transforms.ColorJitter(brightness=brightness, contrast=contrast)
])
```

Try running the below a few times, but also try changing either brightness or contrast to 1. Get any intersting results?

```
In [16]: new_x_0 = trans(x_0)
 image = F.to_pil_image(new_x_0)
 plt.imshow(image, cmap='gray')
```

Out[16]: <matplotlib.image.AxesImage at 0x7f21e1e35030>

4a.3.4 Compose

Time to bring it all together. We can create a sequence of these random transformations with Compose .

Let's test it out. With all the different combinations how many varations are there of this one image? Infinite?

```
In [18]: new_x_0 = random_transforms(x_0)
 image = F.to_pil_image(new_x_0)
 plt.imshow(image, cmap='gray')
```

Out[18]: <matplotlib.image.AxesImage at 0x7f21e1e9a410>

4a.4 Training with Augmentation

Our training is mostly the same, but there is one line of change. Before passing our images to our model, we will apply our random_transforms. For conveneince, we moved get_batch_accuracy to a utils file.

```
In [19]: def train():
 loss = 0
 accuracy = 0

model.train()
 for x, y in train_loader:
 output = model(random_transforms(x)) # Updated
 optimizer.zero_grad()
 batch_loss = loss_function(output, y)
 batch_loss.backward()
 optimizer.step()

 loss += batch_loss.item()
 accuracy += utils.get_batch_accuracy(output, y, train_N)
 print('Train - Loss: {:.4f} Accuracy: {:.4f}'.format(loss, accuracy))
```

On the other hamd, validation remains the same. There are no random transformations.

```
In [20]: def validate():
 loss = 0
 accuracy = 0

 model.eval()
 with torch.no_grad():
 for x, y in valid_loader:
 output = model(x)
```

```
loss += loss_function(output, y).item()
accuracy += utils.get_batch_accuracy(output, y, valid_N)
print('Valid - Loss: {:.4f} Accuracy: {:.4f}'.format(loss, accuracy))
```

Let's put data augmentation to the test.

```
In [21]: epochs = 20

for epoch in range(epochs):
 print('Epoch: {}'.format(epoch))
 train()
 validate()
```

Train - Loss: 613.5756 Accuracy: 0.7663 Valid - Loss: 73.3947 Accuracy: 0.8822 Epoch: 1 Train - Loss: 105.6962 Accuracy: 0.9602 Valid - Loss: 17.5984 Accuracy: 0.9725 Epoch: 2 Train - Loss: 50.5980 Accuracy: 0.9803 Valid - Loss: 18.5039 Accuracy: 0.9697 Epoch: 3 Train - Loss: 41.6222 Accuracy: 0.9844 Valid - Loss: 21.3439 Accuracy: 0.9735 Epoch: 4 Train - Loss: 32.9101 Accuracy: 0.9878 Valid - Loss: 26.9878 Accuracy: 0.9639 Epoch: 5 Train - Loss: 30.2374 Accuracy: 0.9884 Valid - Loss: 22.8965 Accuracy: 0.9690 Epoch: 6 Train - Loss: 23.6386 Accuracy: 0.9908 Valid - Loss: 19.9227 Accuracy: 0.9734 Epoch: 7 Train - Loss: 22.9253 Accuracy: 0.9913 Valid - Loss: 25.6728 Accuracy: 0.9741 Epoch: 8 Train - Loss: 20.0298 Accuracy: 0.9925 Valid - Loss: 15.8704 Accuracy: 0.9838 Epoch: 9 Train - Loss: 20.2951 Accuracy: 0.9926 Valid - Loss: 6.8531 Accuracy: 0.9887 Epoch: 10 Train - Loss: 20.7779 Accuracy: 0.9927 Valid - Loss: 10.4751 Accuracy: 0.9868 Train - Loss: 15.1522 Accuracy: 0.9941 Valid - Loss: 14.0117 Accuracy: 0.9771 Epoch: 12 Train - Loss: 12.4576 Accuracy: 0.9954 Valid - Loss: 36.5509 Accuracy: 0.9516 Epoch: 13 Train - Loss: 16.5814 Accuracy: 0.9939 Valid - Loss: 11.5821 Accuracy: 0.9833 Train - Loss: 10.5703 Accuracy: 0.9961 Valid - Loss: 7.7762 Accuracy: 0.9858 Epoch: 15 Train - Loss: 12.7173 Accuracy: 0.9948 Valid - Loss: 13.9180 Accuracy: 0.9855 Epoch: 16 Train - Loss: 18.8320 Accuracy: 0.9939 Valid - Loss: 10.5035 Accuracy: 0.9911 Epoch: 17 Train - Loss: 13.1409 Accuracy: 0.9952 Valid - Loss: 15.0482 Accuracy: 0.9782 Epoch: 18 Train - Loss: 8.8914 Accuracy: 0.9969 Valid - Loss: 8.2252 Accuracy: 0.9894 Epoch: 19 Train - Loss: 14.9841 Accuracy: 0.9946 Valid - Loss: 20.0923 Accuracy: 0.9824

Discussion of Results

You will notice that the validation accuracy is higher, and more consistent. This means that our model is no longer overfitting in the way it was; it generalizes better, making better predictions on new data.

The training accuracy may be lower, and that's ok. Compared to before, the model is being exposed to a much larger variety of data.

Saving the Model

Now that we have a well-trained model, we will want to deploy it to perform inference on new images.

It is common, once we have a trained model that we are happy with to save it to disk. PyTorch has multiple ways to do this, but for now, we will use torch.save. We will also need to save the code for our MyConvBlock custom module, which we did in utils.py. In the next notebook, we'll load the model and use it to read new sign language pictures.

PyTorch cannot save a compiled model (see this post), so we will instead

```
In [22]: torch.save(base_model, 'model.pth')
```

Summary

In this section, you used TorchVision to augment a dataset. This resulted in a trained model with less overfitting and excellent validation image results.

Clear the Memory

Before moving on, please execute the following cell to clear up the GPU memory.

```
In [23]: import IPython
app = IPython.Application.instance()
app.kernel.do_shutdown(True)

Out[23]: {'status': 'ok', 'restart': True}
```

Next

Now that you have a well-trained model saved to disk, you will, in the next section, deploy it to make predictions on not-yet-seen images.

Please continue to the next notebook: Model Predictions.

