HW4

December 8, 2017

1 CSE 252A Computer Vision I Fall 2017

1.1 Assignment 4

1.2 Problem 1: Install Tensorflow [2 pts]

Follow the directions on https://www.tensorflow.org/install/ to install Tensorflow on your computer.

Note: You will not need GPU support for this assignment so don't worry if you don't have one. Furthermore, installing with GPU support is often more difficult to configure so it is suggested that you install the CPU only version. However, if you have a GPU and would like to install GPU support feel free to do so at your own risk:)

Note: On windows, Tensorflow is only supported in python3, so you will need to install python3 for this assignment.

Run the following cell to verify your instalation.

1.3 Problem 2: Downloading CIFAR10 [1 pts]

Download the CIFAR10 dataset (http://www.cs.toronto.edu/~kriz/cifar.html). You will need the python version: http://www.cs.toronto.edu/~kriz/cifar-10-python.tar.gz

Extract the data to ./data Once extracted run the following cell to view a few example images.

```
In [2]: import numpy as np

# unpickles raw data files
def unpickle(file):
 import pickle
 import sys
 with open(file, 'rb') as fo:
 if sys.version_info[0] < 3:
 dict = pickle.load(fo)</pre>
```

```
else:
 dict = pickle.load(fo, encoding='bytes')
 return dict
# loads data from a single file
def getBatch(file):
 dict = unpickle(file)
 data = dict[b'data'].reshape(-1,3,32,32).transpose(0,2,3,1)
 labels = np.asarray(dict[b'labels'], dtype=np.int64)
 return data, labels
# loads all training and testing data
def getData(path='./data'):
 classes = [s.decode('UTF-8') for s in unpickle(path+'/batches.meta')[b'label names
 trainData, trainLabels = [], []
 for i in range(5):
 data, labels = getBatch(path+'/data_batch_%d'%(i+1))
 trainData.append(data)
 trainLabels.append(labels)
 trainData = np.concatenate(trainData)
 trainLabels = np.concatenate(trainLabels)
 testData, testLabels = getBatch(path+'/test_batch')
 return classes, trainData, trainLabels, testData, testLabels
# training and testing data that will be used in the following problems
classes, trainData, trainLabels, testData, testLabels = getData()
# display some example images
import matplotlib.pyplot as plt
%matplotlib inline
plt.figure(figsize=(14, 6))
for i in range(14):
 plt.subplot(2,7,i+1)
 plt.imshow(trainData[i])
 plt.title(classes[trainLabels[i]])
plt.show()
print ('train shape: ' + str(trainData.shape) + ', ' + str(trainLabels.shape))
print ('test shape : ' + str(testData.shape) + ', ' + str(testLabels.shape))
```


```
train shape: (50000, 32, 32, 3), (50000,) test shape: (10000, 32, 32, 3), (10000,)
```

Below are some helper functions that will be used in the following problems.

```
In [3]: # a generator for batches of data
 # yields data (batchsize, 3, 32, 32) and labels (batchsize)
 # if shuffle, it will load batches in a random order
 def DataBatch(data, label, batchsize, shuffle=True):
 n = data.shape[0]
 if shuffle:
 index = np.random.permutation(n)
 else:
 index = np.arange(n)
 for i in range(int(np.ceil(n/batchsize))):
 inds = index[i*batchsize : min(n,(i+1)*batchsize)]
 yield data[inds], label[inds]
 # tests the accuracy of a classifier
 def test(testData, testLabels, classifier):
 batchsize=50
 correct=0.
 for data,label in DataBatch(testData,testLabels,batchsize):
 prediction = classifier(data)
 #print (prediction)
 correct += np.sum(prediction==label)
 return correct/testData.shape[0]*100
 # a sample classifier
 # given an input it outputs a random class
 class RandomClassifier():
```


Random classifier accuracy: 9.620000

1.4 Problem 3: Confusion Matirx [5 pts]

Here you will implement a test script that computes the confussion matrix for a classifier. The matrix should be nxn where n is the number of classes. Entry M[i,j] should contain the number of times an image of class i was classified as class j. M should be normalized such that each row sums to 1.

Hint: see the function test() above for reference.

```
In [4]: def confusion(testData, testLabels, classifier):
 n = np.max(testLabels) + 1
 M = np.zeros([n,n])
 batchsize=50
 correct=0.
 for data,label in DataBatch(testData,testLabels,batchsize):
 prediction = classifier(data)
 for i in range(n):
 for j in range(n):
 for k in range(batchsize):
 M[prediction[k], label[k]] += 1
 for i in range(n):
 M[i] = M[i]/np.sum(M[i])
 return M
 def VisualizeConfussion(M):
 plt.figure(figsize=(14, 6))
 plt.imshow(M) #, vmin=0, vmax=1)
 plt.xticks(np.arange(len(classes)), classes, rotation='vertical')
 plt.yticks(np.arange(len(classes)), classes)
 plt.show()
 M = confusion(testData, testLabels, randomClassifier)
 VisualizeConfussion(M)
```


1.5 Problem 4: K-Nearest Neighbors (KNN) [5 pts]

Here you will implement a simple knn classifer. The distance metric is euclidian in pixel space. k refers to the number of neighbors involved in voting on the class.

Hint: you may want to use: sklearn.neighbors.KNeighborsClassifier

```
In [6]: from sklearn.neighbors import KNeighborsClassifier
 class KNNClassifer():
 def __init__(self, k=3):
 # k is the number of neighbors involved in voting
 """your code here"""
 self.k = k

 def train(self, trainData, trainLabels):
```

```
"""your code here"""
 trainX = np.reshape(trainData, (trainData.shape[0],-1))
 self.clf = KNeighborsClassifier(self.k, weights='uniform')
 self.clf.fit(trainX, trainLabels)
 def __call__(self, x):
 # this method should take a batch of images (batchsize, 32, 32, 3) and return
 # predictions should be int64 values in the range [0,9] corrisponding to the c
 """your code here"""
 testX = np.reshape(x, (x.shape[0],-1))
 self.y = self.clf.predict(testX)
 return self.y
 # test your classifier with only the first 100 training examples (use this while debug
 # note you should get around 10-20% accuracy
 knnClassiferX = KNNClassifer()
 knnClassiferX.train(trainData[:100], trainLabels[:100])
 print ('KNN classifier accuracy: %f'%test(testData, testLabels, knnClassiferX))
KNN classifier accuracy: 16.600000
In [7]: # test your classifier with all the training examples (This may take a while)
 # note you should get around 30% accuracy
 knnClassifer = KNNClassifer()
 knnClassifer.train(trainData, trainLabels)
 print ('KNN classifier accuracy: %f'%test(testData, testLabels, knnClassifer))
 # display confusion matrix for your KNN classifier with all the training examples
 M = confusion(testData, testLabels, knnClassifer)
 VisualizeConfussion(M)
KNN classifier accuracy: 33.030000
```


1.6 Problem 5: Principal Component Analysis (PCA) K-Nearest Neighbors (KNN) [5 pts]

Here you will implement a simple knn classifer in PCA space. You should implement PCA your-self using svd (you may not use sklearn.decomposition.PCA or any other package that directly implements PCA transofrmations

Hint: Don't forget to apply the same normalization at test time.

Note: you should get similar accuracy to above, but it should run faster.

```
self.k = 3
 def train(self, trainData, trainLabels):
 """your code here"""
 trainX = np.reshape(trainData, (trainData.shape[0],-1))
 covX = np.cov(trainX.T)
 U, S, V = np.linalg.svd(covX)
 self.proj_pca = V[:self.components+1].T
 trainX_pca = np.dot(trainX, self.proj_pca)
 self.clf = KNeighborsClassifier(self.k, weights='uniform')
 self.clf.fit(trainX_pca, trainLabels)
 def __call__(self, x):
 """your code here"""
 testX = np.reshape(x, (x.shape[0],-1))
 testX_pca = np.dot(testX, self.proj_pca)
 self.y = self.clf.predict(testX_pca)
 return self.y
 # test your classifier with only the first 100 training examples (use this while debug
 pcaknnClassiferX = PCAKNNClassifer()
 pcaknnClassiferX.train(trainData[:100], trainLabels[:100])
 print ('PCA-KNN classifier accuracy: %f'%test(testData, testLabels, pcaknnClassiferX))
PCA-KNN classifier accuracy: 16.360000
In [9]: # test your classifier with all the training examples (This may take a few minutes)
 pcaknnClassifer = PCAKNNClassifer()
 pcaknnClassifer.train(trainData, trainLabels)
 print ('KNN classifier accuracy: %f'%test(testData, testLabels, pcaknnClassifer))
 # display the confusion matrix
```

KNN classifier accuracy: 38.340000

VisualizeConfussion(M)

M = confusion(testData, testLabels, pcaknnClassifer)

1.7 Deep learning

Below is some helper code to train your deep networks

Hint: see https://www.tensorflow.org/get_started/mnist/pros or https://www.tensorflow.org/get_started/mnist/beginners for reference

self.prediction = tf.argmax(self.y,1)

```
self.cross_entropy = tf.reduce_mean(tf.nn.sparse_softmax_cross_entropy_with_lefter)
 self.train_step = tf.train.AdamOptimizer(1e-4).minimize(self.cross_entropy)
 self.correct_prediction = tf.equal(self.prediction, self.y_)
 self.accuracy = tf.reduce_mean(tf.cast(self.correct_prediction, tf.float32))
 self.sess.run(tf.global_variables_initializer())
 for epoch in range(epochs):
 for i, (data, label) in enumerate (DataBatch (trainData, trainLabels, batchs
 _, acc = self.sess.run([self.train_step, self.accuracy], feed_dict={self.sess.run(self.train_step, self.accuracy], feed_dict={self.train_step, self.accuracy], feed_dict={self.train_step, self.train_step, self.train_
 #if i%100==99:
 print (\frac{1}{d}/\frac{1}{d} %d %f'%(epoch, epochs, i, acc))
 print ('testing epoch: %d accuracy: %f'%(epoch+1, test(testData, testLabel)
 def __call__(self, x):
 return self.sess.run(self.prediction, feed_dict={self.x: x})
# helper function to get weight variable
def weight_variable(shape):
 initial = tf.truncated_normal(shape, stddev=0.01)
 return tf. Variable(initial)
# helper function to get bias variable
def bias_variable(shape):
 initial = tf.constant(0.1, shape=shape)
 return tf. Variable(initial)
# example linear classifier
class LinearClassifer(TFClassifier):
 def __init__(self, classes=10):
 self.sess = tf.Session()
 self.x = tf.placeholder(tf.float32, shape=[None,32,32,3]) # input batch of im
 self.y_ = tf.placeholder(tf.int64, shape=[None]) # input labels
 # model variables
 self.W = weight_variable([32*32*3,classes])
 self.b = bias_variable([classes])
 # linear operation
 self.y = tf.matmul(tf.reshape(self.x,(-1,32*32*3)),self.W) + self.b
\# test the example linear classifier (note you should get around 20-30% accuracy)
linearClassifer = LinearClassifer()
linearClassifer.train(trainData, trainLabels, epochs=20)
# display confusion matrix
```

M = confusion(testData, testLabels, linearClassifer) VisualizeConfussion(M)

```
testing epoch:1 accuracy: 22.620000
testing epoch:2 accuracy: 27.940000
testing epoch:3 accuracy: 27.690000
testing epoch:4 accuracy: 26.100000
testing epoch:5 accuracy: 24.510000
testing epoch:6 accuracy: 23.990000
testing epoch:7 accuracy: 26.100000
testing epoch:8 accuracy: 28.120000
testing epoch:9 accuracy: 28.280000
testing epoch:10 accuracy: 29.240000
testing epoch:11 accuracy: 20.770000
testing epoch:12 accuracy: 28.540000
testing epoch:13 accuracy: 28.430000
testing epoch:14 accuracy: 27.840000
testing epoch:15 accuracy: 26.160000
testing epoch:16 accuracy: 28.060000
testing epoch:17 accuracy: 23.820000
testing epoch:18 accuracy: 30.120000
testing epoch:19 accuracy: 30.450000
testing epoch:20 accuracy: 28.330000
```


1.8 Problem 6: Multi Layer Perceptron (MLP) [5 pts]

Here you will implement an MLP. The MLP should consist of 3 linear layers (matrix multiplication and bias offset) that map to the following feature dimensions:

32x32x3 -> hidden

hidden -> hidden

hidden -> classes

The first two linear layers should be followed with a ReLU nonlinearity. The final layer should not have a nonlinearity applied as we desire the raw logits output (see: the documentation for tf.nn.sparse_softmax_cross_entropy_with_logits used in the training)

The final output of the computation graph should be stored in self.y as that will be used in the training.

Hint: see the example linear classifier

Note: you should get around 50% accuracy

```
In [11]: class MLPClassifer(TFClassifier):
 def __init__(self, classes=10, hidden=100):
 self.sess = tf.Session()
 self.x = tf.placeholder(tf.float32, shape=[None,32,32,3]) # input batch of im
 self.y_ = tf.placeholder(tf.int64, shape=[None]) # input labels
 """your code here"""
 hidden_1_layer = {'weights':tf.Variable(weight_variable([32*32*3, hidden])),
 'biases':tf.Variable(bias_variable([hidden]))}
 hidden_2_layer = {'weights':tf.Variable(weight_variable([hidden, hidden])),
 'biases':tf.Variable(bias_variable([hidden]))}
 output_layer = {'weights':tf.Variable(weight_variable([hidden, classes])),
 'biases':tf.Variable(bias_variable([classes])),}
 11 = tf.add(tf.matmul(tf.reshape(self.x,(-1,32*32*3)),hidden_1_layer['weights
 11 = tf.nn.relu(11)
 12 = tf.add(tf.matmul(11,hidden_2_layer['weights']), hidden_2_layer['biases']
 12 = tf.nn.relu(12)
 self.y = tf.matmul(12,output_layer['weights']) + output_layer['biases']
 # test your MLP classifier (note you should get around 50% accuracy)
 mlpClassifer = MLPClassifer()
 mlpClassifer.train(trainData, trainLabels, epochs=20)
 # display confusion matrix
 M = confusion(testData, testLabels, mlpClassifer)
 VisualizeConfussion(M)
testing epoch:1 accuracy: 36.700000
testing epoch:2 accuracy: 41.170000
testing epoch:3 accuracy: 44.150000
testing epoch:4 accuracy: 45.310000
testing epoch:5 accuracy: 46.180000
testing epoch:6 accuracy: 47.760000
testing epoch:7 accuracy: 47.750000
testing epoch:8 accuracy: 47.740000
testing epoch:9 accuracy: 48.210000
testing epoch:10 accuracy: 48.370000
testing epoch:11 accuracy: 49.940000
testing epoch:12 accuracy: 50.240000
testing epoch:13 accuracy: 48.670000
```

```
testing epoch:14 accuracy: 48.870000 testing epoch:15 accuracy: 50.100000 testing epoch:16 accuracy: 49.300000 testing epoch:17 accuracy: 48.990000 testing epoch:18 accuracy: 49.120000 testing epoch:19 accuracy: 51.550000 testing epoch:20 accuracy: 50.700000
```


1.9 Problem 7: Convolutional Neural Netork (CNN) [7 pts]

Here you will implement a CNN with the following architecture: ReLU(Conv(kernel_size=4x4 stride=2, output_features=n)) ReLU(Conv(kernel_size=4x4 stride=2, output_features=n*2))

```
ReLU( Conv(kernel_size=4x4 stride=2, output_features=n*4) )
  Linear(output_features=classes)
In [12]: def conv2d(x, W, stride=2):
 return tf.nn.conv2d(x, W, strides=[1, stride, stride, 1], padding='SAME')
 class CNNClassifer(TFClassifier):
 def __init__(self, classes=10, n=16):
 self.sess = tf.Session()
 self.x = tf.placeholder(tf.float32, shape=[None,32,32,3]) # input batch of im
 self.y_ = tf.placeholder(tf.int64, shape=[None]) # input labels
 \#keep\_rate = 0.8
 \#keep\_prob = tf.placeholder(tf.float32)
 """your code here"""
 weights = {'W_conv1':tf.Variable(weight_variable([4,4,3,n])),
 'W_conv2':tf.Variable(weight_variable([4,4,n,n*2])),
 'W_conv3':tf.Variable(weight_variable([4,4,n*2,n*4])),
 'W_fc':tf.Variable(weight_variable([4*4*n*4,n*4])),
 'out':tf.Variable(weight_variable([n*4, classes]))}
 biases = {'b_conv1':tf.Variable(bias_variable([n])),
 'b_conv2':tf.Variable(bias_variable([n*2])),
 'b_conv3':tf.Variable(bias_variable([n*4])),
 'b_fc':tf.Variable(bias_variable([n*4])),
 'out':tf.Variable(bias_variable([classes]))}
 conv1 = tf.nn.relu(conv2d(tf.reshape(self.x,(-1,32,32,3)), weights['W_conv1']
 conv2 = tf.nn.relu(conv2d(conv1, weights['W_conv2']) + biases['b_conv2'])
 conv3 = tf.nn.relu(conv2d(conv2, weights['W_conv3']) + biases['b_conv3'])
 fc = tf.reshape(conv3,[-1,4*4*n*4])
 fc = tf.nn.relu(tf.matmul(fc, weights['W_fc'])+biases['b_fc'])
 #fc = tf.nn.dropout(fc, keep_rate)
 self.y = tf.matmul(fc, weights['out']) + biases['out']
 # test your CNN classifier (note you should get around 65% accuracy)
 cnnClassifer = CNNClassifer()
 cnnClassifer.train(trainData, trainLabels, epochs=20)
 # display confusion matrix
 M = confusion(testData, testLabels, cnnClassifer)
```

VisualizeConfussion(M)

```
testing epoch:1 accuracy: 39.340000
testing epoch:2 accuracy: 45.230000
testing epoch:3 accuracy: 48.570000
testing epoch:4 accuracy: 50.620000
testing epoch:5 accuracy: 51.270000
testing epoch:6 accuracy: 52.970000
testing epoch:7 accuracy: 52.640000
testing epoch:8 accuracy: 56.070000
testing epoch:9 accuracy: 58.000000
testing epoch:10 accuracy: 57.720000
testing epoch:11 accuracy: 57.700000
testing epoch:12 accuracy: 59.050000
testing epoch:13 accuracy: 60.750000
testing epoch:14 accuracy: 61.570000
testing epoch: 15 accuracy: 61.620000
testing epoch:16 accuracy: 61.930000
testing epoch:17 accuracy: 62.490000
testing epoch:18 accuracy: 62.590000
testing epoch:19 accuracy: 63.030000
testing epoch:20 accuracy: 63.060000
```


1.10 Further reference

To see how state of the art deep networks do on this dataset see: https://github.com/tensorflow/models/tree/master/research/resnet