Computer vision with Keras

- l ibraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model
- Conv2D layer
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Libraries needed

☐ <u>TensorFlow:</u>

A framework from Google have many libraries can be used in computer vision tasks.

→ <u>Keras:</u>

An API works on top of tensorflow.

→ <u>OpenCV:</u>

Library used to perform image processing and computer vision tasks.

☐ <u>Installation:</u>

```
from tensorflow import keras
import cv2
```


Checking version:


```
print(tensorflow.__version__)
print(keras.__version__)
print(cv2.__version__)
```

- libraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model
- Conv2D layer
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Neural Network

It consists of many layer, the first layer takes the input image, then the image passes into one/more hidden layers to perform some process on it, then the output layer returns the input image concatenated with the specified task. For example, if we are performing a classification task to return if the image if for cat or dog, it will return the image of the animal concatenated with a boundary box around the animal with a text of the type of this animal either cat or dog.

- libraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model
- Conv2D layer
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

lmage

It is a list of rows and columns, each pixel (row, column) represents the brightness of each main color, in other words, represents the intensity of the RGB colors (Red Green Blue)

Ex:

. . .

```
(Row0, column 0) [R G B] -> Pixel 0
 691
[[[216 170
 [216 170
 (Row 0, column 1) [R G B] \rightarrow Pixel 1
 [216 170
 (Row 0, column 2) [R G B] \rightarrow Pixel 2
 . . .
 (Row 0, column n-2) [R G B] \rightarrow pixel n-2
 [202 159
 [197 159
 (Row 0, column n-1) [R G B] -> pixel n-1
 [197 159
 94]] (Row 0, column n) [R G B] -> pixel n
 [[214 171
 (Row 1, column 0) [R G B]
 [214 171
 (Row 1, column 1) [R G B]
 [214 170
 63]
 (Row 1, column 2) [R G B]
```


To know information about the image:

In detection task, there is no need for colors. if we want to detect something in an image, we can convert the input image into grayscale image which makes the image in black and white only which is one channel of RGB, this results that each pixel will have one value instead of three.

☐ Reading the image in grayscale:

```
# Read the image in gray scale
grayImg = cv2.imread("Car.png", cv2.IMREAD_GRAYSCALE)
cv2.imshow("Car image in gray scale", grayImg)
# cv2.waitKey(0)
print(grayImg.shape)
print(grayImg)
```

☐ lmg output:

```
[[145 145 145 ... 140 141 143]
[143 143 143 ... 139 140 142]
[140 141 140 ... 139 141 143]
...
```

This image will be the input layer of neural network.

- libraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model
- Conv2D layer
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Neural Network structure

How to append layer/s into the neural network?

This is done using function 'lnput()' and passing the shape of the input image into its shape parameter. If we print the shape of the input layer, it will be the same as the shape of the input image, but will have another dimension. This dimension refers to number of batches, which are images inputted into the input layer.

```
25 # Passing the input layer into the neural network
26 rows, columns = grayImg.shape # Image height and width
27 input_layer = keras.Input(shape=(rows, columns))
```

After the input layer, there is/are hidden layer/s where the processing is done, one of these layers is called "dense" layer, to append it to the neural network, we have to create it by passing the number of neurons(depends on the model itself), and then connect it to the input layer.

```
# Append Dense layer

from keras.layers import Dense
layer_1 = Dense(64)(input_layer)
layer_2 = Dense(32)(layer_1)
output = Dense(2)(layer_2)
```

These layers and connection between them is called Neural Network Structure.

```
# Neural network structure
input_layer = keras.Input(shape=(rows, columns))
layer_1 = Dense(64)(input_layer)
layer_2 = Dense(32)(layer_1)
output = Dense(2)(layer_2)
```

After building our neural network layers, we have to define the model to apply on it, by passing the input layer and output layer as parameters to the 'Model()' function.

```
# Define the model

model = keras.Model(inputs=input_layer, outputs=output)
```

To get a summary of the model, layers and shapes:

```
38  # Model summary to make sure that everything is on
39  model.summary()
```

The output:

Model: "model"		
Layer (type)	Output Shape	Param #
input_1 (InputLayer)	[(None, 410, 728)]	0
dense (Dense)	(None, 410, 64)	46656
dense_1 (Dense)	(None, 410, 32)	2080
dense_2 (Dense)	(None, 410, 2)	66

Code

- Libraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model
- Conv2D layer
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Sequential model

Keras provides two ways to create the model, Functional API model and Sequential API model. Sequential API model is simpler but less flexible than functional API model.

In sequential model, we need a sequence of layers of the top of eachother, so if we want for example to split the model on the 2nd layer and separately use this layer to connect to other layers, we can not do this with sequential model, we will need to use functional model. [This is called layers sharing and branching].

Most of the time in computer vision, for example in YOLO models and other models, we use the sequential API models.

How to build the sequential API model?

```
# Create a sequential API model
model = keras.Sequential()
model.add(layers.Input(shape=(height, width, channels)))
model.add(layers.Dense(32))
model.add(layers.Dense(16)) # Adding a new layer on the top of the first layer and connect between them
model.add(layers.Dense(2))
```

To make sure that our neural network is running well without any errors, we need to pass our image into the model.

```
# Passing our image into the model
result = model(preprocessed_img)
print(result)
```

The output of the model will be multi-dimensional list which doesn't represent anything rightnow, but it will have meanings once we use a real model for specific task like detection, classification, etc...

We may get an error if the shape of our image doesn't match the expected shape to the model, so we may need a simple preprocessing step to change the image shape. To do this, we simply put the image inside an array.

```
# Change the size of image if needed
preprocessed_img = np.array([img])
```

Output of the model be like:

```
tf.Tensor(
[[[105.110405
 74.165985 ]
 [105.110405
 74.165985 ]
 [105.110405
 74.165985 ]
 . . .
 [101.87345]
 74.700935
 [101.28979
 74.97924
 [102.90784
 77.39818
  [[102.57669
 70.64288
 [102.57669
 70.64288
 [102.84284
 71.236374 ]
 . . .
```

- libraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model—
- Conv2D layer
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Conv2D Layer

Introduction

- The convolution operation is used in computer vision usually to extract information from the image or to manipulate the image (extract features like horizontal/vertical/etc.. edges & manipulation like blurring).
- In the specific case of convolution neural networks, it get more complex; because we will use this to extract features from an image.
- The first thing we do usually in convolution neural networks is the convolution operation, so the first layer that takes the images will be the convolution layer.
- We need to resize the shape of our image, as it is simpler to be processed [Note that we can
 detect the dog from the image either the image is big or small].

So, we will at first load and resize our image:

```
img = cv2.imread("Car.png", cv2.IMREAD_GRAYSCALE)
img = cv2.resize(img, (224, 224)) # Common size for classification neural network
height, width = img.shape
cv2.imshow("image", img)
cv2.waitKey(0)
```

To create the convolution layer:

```
model = keras.Sequential()

# Parameters essential for creating the Conv2D layer are:

# input shape, filters, kernel_size

model.add(layers.Conv2D(input_shape=(height, width)), filters=64, kernel_size=(3, 3))
```

In order to extract the information from this layer, we need to access the wights that are created each time we add a layer. If we check the summary of the model, we get params for each layer. These are values that we can access. 14 model.summary()

The params are the filters that is generated as a result from features extraction, each one of them represents an feature.

Layer (type)	Output Shape	Param #
conv2d (Conv2D)	(None, 222, 222, 64)	640
Total params: 640		
Trainable params: 640		
Non-trainable params: 0		

To access the first filter:

```
# Access filters/parameters/weights/features
filters, _ = model.layers[0].get_weights() # The index is 0 for the 1st layer, 1 for the 2nd layer, and so on
print("Filters shape = ", filters.shape) # (3, 3, 1, 64) => 64 images of size 3x3
```

The output will be:

```
Filters shape = (3, 3, 1, 64)
```

So, the <u>kernel_size</u> parameter is the size of the images that will be used as features and the <u>filiters</u> argument is the number of filters/features generated.

- Another way to get the 3rf filter(feature image):

```
19 f = filters[:, :, :, 2]
20 cv2.imshow("img", f)
21 cv2.waitKey(0)
```

The output be like:

The kernal_size which is the size of each filter (feature) is 3x3 which is very small. So, we can resize it to be more clear to see:

```
16
 # Access filters/parameters/weights/features
17
 filters, _ = model.layers[0].get_weights() # The index is 0 for the 1st layer, 1 for the 2nd layer, and so on
 print("Filters shape = ", filters.shape) # (3, 3, 1, 64) => 64 images of size 3x3
18
 f = filters[:, :, :, 2]
 f = cv2.resize(f, (250, 250), interpolation=cv2.INTER_NEAREST)
20
 ■ img
 cv2.imshow("img", f)
 cv2.waitKey(0)
 To increase the pixels size
 without blurring occurrence.
 Output
```

The divergence in pixels colors is not clear, so to solve this, we need to perform normalization which means limiting the pixels brightness intensity range from between 0 and 1, where 1 is the maximum and 0 is the minimum, this is done by:

```
print("F maximum and F minimum before normalization: ", f.min(), ", ", f.max())

# Normalize each filter (feature extraction image)

f_min, f_max = f.min(), f.max()

f = (f - f_min) / (f_max - f_min)

print("After normalization: ", f.min(), ", ", f.max())
```

The output:


```
F maximum and F minimum before normalization: -0.08586654 , 0.08595742 After normalization: 0.0 , 1.0
```


■ img

To get the first 10 filters/ params/ feature images:

Output:

What does this output represent?

Features extraction from an image to create a feature map. In other words:

- The kernel size represents the complexity of the feature, so the bigger kernel_size, the greater feature complexity.
- The number of filters represents the number of features that we can get.

Note that:

- The kernel_size parameter is usually a square, ((3, 3)/(5, 5)/(7, 7)/ etc...).
- The filters parameter depends on the type of neural network, (detection/ classification/ etc...).

- l ibraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model—
- Conv2D layer—
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Feature map

The feature map is the result of the features that we extract from the convolution layer.

Usually in computer vision, we shrink all images to a standard square size. Each model has its own size.

If the size is a rectangle not a square, we've to resize it as it is the standard in CV. Surely, we will lose some proportion as if the image is wide and we shrink it, some proportion will be lost, but it is how it works.

- The first step: Load the image and resize it

```
# Load image
img = cv2.imread("Car.png", cv2.IMREAD_GRAYSCALE)
img = cv2.resize(img, (224, 224))
height, width = img.shape
cv2.imshow("img", img)
cv2.waitKey(0)
```

The model takes the input image/layer and gives the output of the last layer.

- The second step is building the model

```
# Model
# Model
model = keras.Sequential()
model.add(layers.Conv2D(input_shape=(height, width, 1), filters=64, kernel_size=(3, 3)))
model.summary()
```

3rd step: we will pass the input image into the model, to start features extraction after convolution layer

```
# pass the image into the model

feature_map = model.predict(np.array([img]))

print(feature_map.shape) # 64 feature images of size 222x222 for one input image

print(feature_map) # The output is the feature map
```

'np.array()' method takes the input image in a list, as the neural network is designed to get multiple images as input layer not only one image.

4th step: Extract the features and visualize them

```
# Visualize the feature map (64 images)

# Extract only onr

feature_img = feature_map[0, :, :, 0]

plt.imshow(feature_img, cmap="gray") # To display the image in grayscale

plt.show()
```

We can also get all the features extracted whose number is defined in the code in 'filters=64' parameter.

```
31
 # Extract all images
32
 for i in range(64):
33
 feature_img = feature_map[0, :, :, i]
 ax = plt.subplot(8, 8, i+1) # Put number of image, foe example: for cell 0, column 0 => image 1
34
35
 # For 'subplot' function, we need to pass 3 parameter:
36
 # no.of vertical images, no.of horizontal images, index of each single image
 # Remove the ticks (0 -> 222) that are around each image
 ax.set_xticks([])
39
 ax.set_yticks([])
40
 plt.imshow(feature_img, cmap="gray")
41
 plt.show()
```

Note that:

It is better to visualize the features images in Matplotlib then OpenCV.

We can pass the input image in 3-channel colors or in grayscale, but the no.of params/weights will increase in case of 3-channel colors. Choosing between them depends on the model.

```
# Load image
 Model: "sequential"
 img = cv2.imread("Car.png", cv2.IMREAD_GRAYSCALE)
 img = cv2.resize(img, (224, 224))
 height, width = img.shape
 Layer (type)
 Output Shape
 Param #
 Params for grayscale
11
 cv2.imshow("img", img)
12
 cv2.waitKey(0)
 conv2d (Conv2D)
 (None, 222, 222, 64)
 640
13
14
 # Model
15
 model = keras.Sequential()
16
 model.add(layers.Conv2D(input_shape=(height, width, 1), filters=64, kernel_size=(3, 3)))
17
 model.summary()
 # Load image
 Model: "sequential"
 img = cv2.imread("Car.png")
 imq = cv2.resize(imq, (224, 224))
 Layer (type)
 Output Shape
 Param #
 Params for 3-channel colors
 height, width, channels = img.shape
 cv2.imshow("img", img)
 conv2d (Conv2D)
 (None, 222, 222, 64)
 1792
 cv2.waitKey(0)
12
13
 # Model
 model = keras.Sequential()
 model.add(layers.Conv2D(input_shape=(height, width, channels), filters=64, kernel_size=(3, 3)))
16
17
 model.summary()
```

Feature map:

What is the purpose of feature map?

The purpose of the feature map is to extract features; as the further we go inside the model close to the output level, the less information we have.

- The concept is for example, for face recognition, the face will be a series of multiple features, for example will be the eyelashes, the mouth, the nose, and so on...
- So, ideally, each image from the feature map will be something different from the face and when we have a lot of features that make a face, then it says this is a face, otherwise, it is not a face.
- Each image in feature map is going to extract something different from the other image.

- l ibraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model
- Conv2D layer—
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Max Pooling layer

Simply, it is most about taking a square of pixels and then get the maximum value into a new pixel.

It is done by using 'MaxPooling2D()' function, by passing two arguments into it which are:

- pool_size
- strides

Creation:

```
model.add(layers.MaxPooling2D(pool_size=(2, 2), strides=(1, 1)))
```

For better understanding, let us explain the code steps and get the convolution layer output image list and the Max Pooling layer output image list, then compare them together:

For this, we will create two files one for convolution layer only and the second is for the convolution + Pooling layers to see the difference clearly...

For the convolution layer file:

1. Firstly, we will load our image and perform the preprocessing step right now:

```
# Load image

img = cv2.imread("Car.png")

img = cv2.resize(img, (7, 7))

We set the image size to (7, 7) only to understand the difference between the two layers output.
```

2. Secondly, we will build the CNN model including the convolution layer:


```
16
 # CNN Model
17
 model = keras.Sequential()
 model.add(layers.Conv2D(input_shape=(7, 7, 3), filters=64, kernel_size=(3, 3)))
18
 feature_map = model.predict(np.array([imq]))
19
20
21
 feature_img = feature_map[0, :, :, 0]
22
 print("Image pixels after convolution\n", feature_img)
23
 plt.figure("Image after convolution")
24
 plt.imshow(feature_img, cmap="gray")
25
 plt.show()
```

We have to keep the note that Keras generates its weights randomly, so each time we run it, we will get different values for the image list, in this way we can't compare between the two layers' output. Thus, we need to fix the weights generated by it and to do this, we set the tensorflow funcion 'random.set_seeds()' into 0.

```
8  # Set random seed
9  tf.keras.utils.set_random_seed(0)
```

The output of the convolution layer file will be:

1/1 [===================================							
Image pixels after convolution							
[[81.65944	35.159847	104.92497	66.53307	76.99078]			
[80.51706	57.484264	67.63798	26.399046	44.563976]			
[83.406845	43.980988	14.842911	23.666834	13.444102]			
[34.611973	17.3805	7.6288323	-10.278886	21.565739]			
[26.769157	-9.508825	23.399143	11.605007	2.0221872]]			

For the convolution + pooling layer file:

After loading the image and setting fixed seeds, we will build the model:

```
16
 # CNN Model
 model = keras.Sequential()
17
18
 model.add(layers.Conv2D(input_shape=(7, 7, 3), filters=64, kernel_size=(3, 3)))
19
 model.add(layers.MaxPooling2D(pool_size=(2, 2), strides=(1, 1)))
 feature_map = model.predict(np.array([img]))
20
21
22
 feature_img = feature_map[0, :, :, 0]
23
 print("Image pixels after convolution and pooling\n", feature_img)
24
 plt.figure("Image after convolution and pooling")
25
 plt.imshow(feature_img, cmap="gray")
26
 plt.show()
```

The output of this file will be:

To understand what had happened, we have to understand the parameters of the 'MaxPooling2D' function:

- pool_size ⇒ It is the subset matrix from the convolution matrix we will apply the max pooling on.
- 2. $strides \Rightarrow$ It is the step that each max pooling will move to the next one.

<u>Max pooling</u> means to find the max pixel value from the subset matrix can create a new pixel with this max value.

'pool_size' parameter further explanation:

If it is set to $(2, 2) \Rightarrow$ The subset matrix size if (2, 2)

```
Image pixels after convolution
 35.159847
 66.53307
 76.99078 ]
 [ 81.65944
 104.92497
  80.51706
 57.484264
 67.63798
 26.399046
 44.563976 ]
 83.406845
 43.980988
 14.842911
 23.666834
 13.444102 ]
 [ 34.611973
 17.3805
 7.6288323 -10.278886
 21.565739 1
 26.769157
 2.022187211
 -9.508825
 23.399143
 11.605007
```

'strides' parameter further explanation:

If it is set to $(1, 1) \Rightarrow$ Each subset will move by 1 in height and 1 in width to the next subset:

```
Image pixels after convolution
 104.92497
 66.53307
 76.99078
 81,65944
 35, 159847
 80.51706
 57.484264
 67.63798
 26.399046
 44.563976 ]
 83.406845
 43.980988
 14.842911
 23.666834
 13.444102 ]
  34.611973
 7.6288323 -10.278886
 21.565739 1
 17.3805
  26.769157
 -9.508825
 23.399143
 2.022187211
 11.605007
```

Colored rectangles represents each movement of the pooling.

Comparing between the two files' outputs:

The convolution layer file:

[======] - Os 358ms/step Image pixels after convolution 76.99078 [[81.65944 35.159847 104,92497 66.53307 80.51706 57.484264 67.63798 26.399046 44.563976] [83.406845 43.980988 14.842911 23.666834 13.444102] 7.6288323 -10.278886 21.565739] [34.611973 17.3805 2.0221872]] [26.769157 23.399143 11.605007 -9.508825

The convolution+pooling layer file:


```
======= 1 - 0s 85ms/step
Image pixels after convolution and pooling
[[ 81.65944
 104.92497
 76.99078 ]
 104.92497
 83.406845
 67.63798
 67.63798
 44.563976]
 [ 83.406845
 43.980988
 23.666834
 23.666834]
 34.611973
 23.399143
 23.399143
 21.565739]]
```

```
1/1 [======= ] - 0s 358ms/step
Image pixels after convolution
 [[ 81.65944
 35.159847
 104.92497
 66.53307
 76.99078 ]
  80.51706
 57.484264
 67.63798
 26.399046
 44.563976 ]
 43.980988
 14.842911
 [ 83.406845
 23.666834
 13.444102 ]
 [ 34.611973
 17.3805
 7.6288323 -10.278886
 21.565739
[ 26.769157
 -9.508825
 23.399143
 11.605007
 2.0221872]]
Max. of the 1st
 Max. of the
 And so on....
subset matrix
 2nd subset
= 81.65944
 matrix =
 104,92497
  Image pixels after convolution and pooling
 [[ 81.65944
 104.92497
 104.92497
 76.99078
 [ 83.406845
 67.63798
 67.63798
 44.563976]
 83.406845
 43.980988
 23.666834
 23.6668341
 [ 34.611973
 23.399143
 23.399143
 21.565739]]
```

code:

- Convolution layer matrix
- <u>Convolution + pooling layer</u> matrix code

Content

- Libraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model—
- Conv2D layer—
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Flatten and Dense layers

Example of a classification neural network architecture (VGG 16 Model):

The Dense layer is a fully connected layer where the final goal is to bring an image of large and multiple values into a small values.

For example, the cat-dog classification problem, we say it is a cat if the output of all the layers is close to 0, and dog if the output of all the layers of neural network is close to 1.

After running our model on our input image, we get a multi-dimensional matrix includes features of the image after processing at layers of neural network, with size of (1, 29, 29, 64)

Now, how can we transform these features/images into just numbers?

This is done through two operations in sequence:

- 1. Flatten
- 2. Dense

Flatten layer:

- Creation:

```
# CNN Model
model = keras.Sequential()
model.add(layers.Conv2D(input_shape=(img_size, img_size, 3), filters=64, kernel_size=(3, 3)))
model.add(layers.MaxPooling2D(pool_size=(2, 2), strides=(1, 1)))
model.add(layers.Flatten())
```

This layer puts a lot of images together (flattening in English).

- The output:

```
Extracted features after convolution and pooling layers:


[[ 54.734535  -0.8900752 -59.906216 ... -5.4965096  7.329387

15.682692 ]]

The features shape: (1, 53824) → (1,29*29*64)
```

Random example for Flatten layer:

If we have such an image of a white vertical line, the img data will be:

2. Dense layer:

- Creation:

This step is passing the 'units' parameter equals to 'number of neurons' units, the purpose is to simplifying the information to come with a small numbers.

The *shape* will be: (1, units number)

The output will be:

Here all +53000 features resulted from the convolution and pooling layers will be connected

somehow to the units of the dense layer.

Code

Content

- libraries installation
- Neural network intro.
- Image
- Neural network structure
- Sequential model—
- Conv2D layer—
- Feature map
- Max Pooling layer
- Flatten and Dense layers
- Image classification model using VGG16

Image classification model using VGG 16

1. *VGG* 16 model:

A classification model for large-scale image recognition. It achieved 92.7 % accuracy on a dataset with 1000 classes, which means that it could detect 1000 different types of objects on a huge image dataset with +14 million images.

2. VGG 16 layers:

Model architecture:

Input

images of size 224*224*3

Block #1

Block #2

Two convolution layers:

- Images of size 224*224
- 64 filters
- Activation: relu

One pooling layer:

• lmages of 112*112

Two convolution layers:

- lmages of size 112*112
- 128 filters
- Activation: relu

One pooling layer:

- lmages of size 56*56

Block #3

Three convolution layers:

- lmages of size 56*56
- 256 filters
- Activation: relu

One pooling layer:

- lmages of size 28*28

Block #4

Three convolution layers:

- Images of size 28*28
- 512 filters
- Activation: relu

One pooling layer:

- lmages of size 14*14

Model architecture:

Block #5

Three convolution layers:

- lmages of size 14*14
- 512 filters
- Activation: relu

One pooling layer:

- lmages of size 7*7

One flatten layer

Three dense layers:

- 2 layers of 4096 units and relu activation.

Block #6

1 layer of 1000 units; for custom models: it is the number of our categories to be classified. VGC16 has been trained on 1000 classes, so the units in its architecture is 1000. The model takes 224x224x3 images, that how it was developed, so we have to shrink the image to the size suited for the model.

```
8  # Set seed
9  tf.keras.utils.set_random_seed(0)
10
11  # Load image
12  img = cv2.imread("Car.png")
13  img = cv2.resize(img, (224, 224))
```

- Building the first block:

```
15
 # VGG 16 Model
16
 model = keras.Sequential()
 # Block 1
17
 # 1. convolution layer with 64 filters
18
 model.add(layers.Conv2D(input_shape=(224, 224, 3),
 filters=64, kernel_size=(3, 3)))
19
 # 2. Convolution layer similar to the first one
 model.add(layers.Conv2D(filters=64,
 kernel_size=(3, 3)))
 # 3. MaxPooling layer
 model.add(layers.MaxPooling2D(pool_size=(2, 2), strides=(1, 1)))
23
 54
```


After running the first two layers, we have to follow the output shape of the features extracted from the convolution layers and make sure they are as the model is setting:

Our output summary:

Layer (type)	Output Shape Param
conv2d (Conv2D)	(None, 222, 222, 64) 1792
conv2d_1 (Conv2D)	(None, 220, 220, 64) 36928

The model sets the shape must be (224, 224), so *why we lose 2 pixels for every convolution layer?* The answer is by knowing the convolution layer. The solution is to apply the padding.

The output now will be:

Then, we will display the feature map after the first block in this way:

```
25
 # result
26
 # Predict the result of the image
27
 feature_map = model.predict(np.array([img]))
28
 for i in range(64):
29
 feature_img = feature_map[0, :, :, i]
30
 ax = plt.subplot(8, 8, i+1)
31
 ax.set_xticks([])
32
 ax.set_yticks([])
 plt.imshow(feature_img, cmap="gray")
33
34
 plt.show()
```

The feature map will be like:

The activation function is by default 'activation="vgg16", but the model uses "ReLU":

- For example, we can set it as "ReLU" which is "Rectified Linear Unit activation".
- Some other activation functions give us some result whether it is positive, how positive the number is, and of the result is negative, then how negative the number is.
- "relu" ⇒ if that result is positive, it says how much is positive. If it is negative, it just says 0, so it just cut-off the connection with the next neuron.
- To set the relu activation:

Then the feature map will be:

Building the second block:

```
# Block 2
model.add(layers.Conv2D(filters=128, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.Conv2D(filters=128, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.MaxPooling2D(pool_size=(3, 3), strides=(2, 2)))
```

The feature map will be:

26

28

The model summary:

Layer (type)	Output Shape	Param #
conv2d (Conv2D)	(None, 224, 224, 64)	1792
conv2d_1 (Conv2D)	(None, 224, 224, 64)	36928
<pre>max_pooling2d (MaxPooling2D)</pre>	(None, 223, 223, 64)	0
conv2d_2 (Conv2D)	(None, 223, 223, 128)	73856
conv2d_3 (Conv2D)	(None, 223, 223, 128)	147584
<pre>max_pooling2d_1 (MaxPooling 2D)</pre>	(None, 111, 111, 128)	0

Building the third block:

```
# Block 3
model.add(layers.Conv2D(filters=256, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.Conv2D(filters=256, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.Conv2D(filters=256, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.MaxPooling2D(pool_size=(3, 3), strides=(2, 2)))
```

The model summary:

```
conv2d_4 (Conv2D) (None, 111, 111, 256) 295168

conv2d_5 (Conv2D) (None, 111, 111, 256) 590080

conv2d_6 (Conv2D) (None, 111, 111, 256) 590080

max_pooling2d_2 (MaxPooling (None, 55, 55, 256) 0


2D)
```

The feature map:

So clear that:

The further we go into the network, the features are extracted more in detail.

&& The more we are going depth, the smaller the features are getting the more simpler, but the number of features is increasing

Building 4th, 5th, and 6th blocks:

38

39

40

41

42

43 44 45

46

47

48

49 50

51

52

53 54

55

```
# Block 4
model.add(layers.Conv2D(filters=512, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.Conv2D(filters=512, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.Conv2D(filters=512, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.MaxPooling2D(pool_size=(3, 3), strides=(2, 2)))
# The more we are going depth, the smaller the features are getting the more simpler, but the number of features is increasing
# Block 5
model.add(layers.Conv2D(filters=512, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.Conv2D(filters=512, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.Conv2D(filters=512, kernel_size=(3, 3), padding="same", activation="relu"))
model.add(layers.MaxPooling2D(pool_size=(3, 3), strides=(2, 2)))
# Block 6
model.add(layers.Flatten())
model.add(layers.Dense(units=4096, activation="relu"))
model.add(layers.Dense(units=4096, activation="relu"))
model.add(layers.Dense(units=3, activation="softmax"))
```

The model summary:

conv2d_7 (Conv2D)	(None, 55, 55, 512)	1180160
conv2d_8 (Conv2D)	(None, 55, 55, 512)	2359808
conv2d_9 (Conv2D)	(None, 55, 55, 512)	2359808
<pre>max_pooling2d_3 (MaxPooling 2D)</pre>	(None, 27, 27, 512)	0
conv2d_10 (Conv2D)	(None, 27, 27, 512)	2359808
conv2d_11 (Conv2D)	(None, 27, 27, 512)	2359808
conv2d_12 (Conv2D)	(None, 27, 27, 512)	2359808
<pre>max_pooling2d_4 (MaxPooling 2D)</pre>	(None, 13, 13, 512)	0
flatten (Flatten)	(None, 86528)	0
dense (Dense)	(None, 4096)	354422784
dense_1 (Dense)	(None, 4096)	16781312
dense_2 (Dense)	(None, 3)	12291

How can we understand the output matrix?

We passed 3 units in the last dense layer, so this model will classify between 3 categories, if we passed for example, cat, dog, horse categories in this order, so the order of elements is [cat=0.305629 dog=0.29119745 horse=0.40317357]. The detected animal will have the maximum value. So, for this example, the model classified this animal as horse.