```
In [1]:
from google.colab import drive
drive.mount('/content/gdrive')
Mounted at /content/gdrive
In [2]:
%tensorflow version 2.x
import tensorflow as tf
device_name = tf.test.gpu_device_name()
if device name != '/device:GPU:0':
 raise SystemError('GPU device not found')
print('Found GPU at: {}'.format(device_name))
Found GPU at: /device:GPU:0
In [3]:
#%matplotlib notebook
import tensorflow as tf
import matplotlib.pyplot as plt
import numpy as np
import random
#from pca_plotter import PCAPlotter
print('TensorFlow version:', tf. version )
TensorFlow version: 2.4.0
In [4]:
import tensorflow as tf
import numpy as np
from sklearn.decomposition import PCA
class PCAPlotter(tf.keras.callbacks.Callback):
 def __init__(self, plt, embedding_model, x_test, y_test):
 super(PCAPlotter, self). init ()
 self.embedding_model = embedding_model
 self.x\_test = x\_test
 self.y_test = y_test
 self.fig = plt.figure(figsize=(9, 4))
 self.ax1 = plt.subplot(1, 2, 1)
 self.ax2 = plt.subplot(1, 2, 2)
 plt.ion()
 self.losses = []
 def plot(self, epoch=None, plot loss=False):
 x test embeddings = self.embedding model.predict(self.x test)
 pca_out = PCA(n_components=2).fit_transform(x_test_embeddings)
 self.ax1.clear()
 self.ax1.scatter(pca_out[:, 0], pca_out[:, 1], c=self.y_test, cmap='seismic')
 if plot loss:
 self.ax2.clear()
 self.ax2.plot(range(epoch), self.losses)
 self.ax2.set_xlabel('Epochs')
 self.ax2.set_ylabel('Loss')
 self.fig.canvas.draw()
 def on train begin(self, logs=None):
 self.losses = []
 self.fig.show()
 self.fig.canvas.draw()
```

```
self.plot()
 def on_epoch_end(self, epoch, logs=None):
 self.losses.append(logs.get('loss'))
 self.plot(epoch+1, plot loss=True)
Data Preparation
In [46]:
import pandas as pd
df=pd.read csv('women foot wear.csv')
df.shape
In [46]:
df.head()
In [ ]:
df.drop(['Unnamed: 0'],axis=1,inplace=True)
In [ ]:
import numpy as np
from sklearn.model selection import train test split
X=df.drop(['label'],axis=1)
y=df.label
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.1, stratify=y)
In [ ]:
X train.reset index(drop=True,inplace=True)
y_train.reset_index(drop=True,inplace=True)
X test.reset index(drop=True,inplace=True)
y_test.reset_index(drop=True,inplace=True)
In [ ]:
links_train=X_train['links']
links_test=X_test['links']
final_links_wfw=pd.concat([links_train,links_test],ignore_index=True)
final_links_wfw.to_csv('women_foot_wear_links.csv')
In [147]:
import pandas as pd
final links mtw=pd.read csv('men top wear links.csv')
final links mtw=final links mtw['links']
#final links mbw=final links mbw.to list()
In [ ]:
from PIL import Image
from numpy import asarray
from tqdm import tqdm
final list train=[]
final list test=[]
for i in tqdm(X train['File Paths']):
 img = Image.open(i)
 img = img.resize((60,80),Image.ANTIALIAS)
 numpydata1 = asarray(img)
```

```
rinai_list_train.appena(numpyaatal)
for i in tqdm(X test['File Paths']):
 img = Image.open(i)
 img = img.resize((60,80),Image.ANTIALIAS)
 numpydata1 = asarray(img)
 final list test.append(numpydata1)
100%| 450/450 [03:24<00:00, 2.20it/s]
 | 51/51 [00:21<00:00, 2.38it/s]
100%|
In [ ]:
final_array_train = np.stack(final_list_train)
final array test = np.stack(final list test)
final_array_train.shape
Out[]:
(450, 80, 60, 3)
In [ ]:
final_array_test.shape
Out[]:
(51, 80, 60, 3)
In [ ]:
x train = np.reshape(final array train,(final array train.shape[0], 14400))/255.
x_test = np.reshape(final_array_test, (final_array_test.shape[0], 14400))/255.
print(x train.shape)
(450, 14400)
In [ ]:
np.save('/content/gdrive/MyDrive/Train array/x train16', x train)
np.save('/content/gdrive/MyDrive/Test_array/x_test16', x_test)
In [ ]:
np.save('/content/gdrive/MyDrive/Train_array/y_train16', y_train)
np.save('/content/gdrive/MyDrive/Test_array/y_test16', y_test)
In [148]:
import numpy as np
x_train = np.load('/content/gdrive/MyDrive/Train_array/x_train11.npy')
x_test = np.load('/content/gdrive/MyDrive/Test_array/x_test11.npy')
In [149]:
y train = np.load('/content/gdrive/MyDrive/Train array/y train11.npy')
y_test = np.load('/content/gdrive/MyDrive/Test_array/y_test11.npy')
Plotting Examples
In [150]:
def plot triplets(examples):
 plt.figure(figsize=(8, 2))
```

for i in range(3):

```
plt.subplot(1, 3, 1 + i)
  plt.imshow(np.reshape(examples[i], (80, 60,3)))
  plt.xticks([])
  plt.yticks([])
plt.show()
```

In [151]:

```
plot_triplets([x_train[0], x_train[75], x_train[179]])
```


A Batch of Triplets

In [152]:

```
def create_batch(batch_size=64):
 x anchors = np.zeros((batch size, 14400))
 x positives = np.zeros((batch size, 14400))
 x_negatives = np.zeros((batch_size, 14400))
 for i in range(0, batch size):
 \# We need to find an anchor, a positive example and a negative example
 random_index = random.randint(0, x_train.shape[0] - 1)
 x anchor = x train[random index]
 y = y_train[random_index]
 indices_for_pos = np.squeeze(tf.where(y_train == y))
 indices_for_neg = np.squeeze(tf.where(y_train != y))
 x_positive = x_train[indices_for_pos[random.randint(0, len(indices_for_pos) - 1)]]
 x_negative = x_train[indices_for_neg[random.randint(0, len(indices_for_neg) - 1)]]
 x_anchors[i] = x_anchor
 x positives[i] = x positive
 x negatives[i] = x negative
 return [x_anchors, x_positives, x_negatives]
```

In [153]:

```
examples = create_batch(1)
plot_triplets(examples)
```


Embedding Model

In [154]:

```
emb_size = 1024

embedding_model = tf.keras.models.Sequential([
 tf.keras.layers.Dense(1024, activation='relu', input_shape=(14400,)),
 tf.keras.layers.Dense(emb_size, activation='sigmoid')
])
embedding_model_summary()
```

empenatisa monet . sammat & ()

Model: "sequential_5"

Layer (type)	Output Shape	Param #			
dense_10 (Dense)	(None, 1024)	14746624			
dense_11 (Dense)	(None, 1024)	1049600			

Total params: 15,796,224 Trainable params: 15,796,224 Non-trainable params: 0

In [155]:

```
example = np.expand_dims(x_train[0], axis=0)
example_emb = embedding_model.predict(example)[0]
print(example_emb)
```

 $[0.4409954 \quad 0.6137605 \quad 0.52984345 \quad \dots \quad 0.5608096 \quad 0.4026061 \quad 0.47850353]$

Siamese Network

In [156]:

```
input_anchor = tf.keras.layers.Input(shape=(14400,))
input_positive = tf.keras.layers.Input(shape=(14400,))
input_negative = tf.keras.layers.Input(shape=(14400,))

embedding_anchor = embedding_model(input_anchor)
embedding_positive = embedding_model(input_positive)
embedding_negative = embedding_model(input_negative)

output = tf.keras.layers.concatenate([embedding_anchor, embedding_positive, embedding_negative], ax is=1)

net = tf.keras.models.Model([input_anchor, input_positive, input_negative], output)
net.summary()
```

Model: "model_5"

Layer (type)	Output Shape	Param #	Connected to
input_16 (InputLayer)	[(None, 14400)]	0	
input_17 (InputLayer)	[(None, 14400)]	0	· · · · · · · · · · · · · · · · · · ·
input_18 (InputLayer)	[(None, 14400)]	0	
sequential_5 (Sequential)	(None, 1024)	15796224	input_16[0][0] input_17[0][0] input_18[0][0]
concatenate_5 (Concatenate)	(None, 3072)	0	sequential_5[0][0] sequential_5[1][0] sequential_5[2][0]

Total params: 15,796,224 Trainable params: 15,796,224 Non-trainable params: 0

Triplet Loss

In [157]:

alpha = 0.2

Data Generator

```
In [158]:
```

```
def data_generator(batch_size,emb_size):
 while True:
 x = create_batch(batch_size)
 y = np.zeros((batch_size, 3*emb_size))
 yield x, y
```

In []:

```
class MyThresholdCallback(tf.keras.callbacks.Callback):
 def __init__(self, threshold):
 super(MyThresholdCallback, self).__init__()
 self.threshold = threshold

def on_epoch_end(self, epoch, logs=None):
 loss = logs["loss"]
 if loss <= self.threshold:
 self.model.stop_training = True

my_callback = MyThresholdCallback(threshold=0.01)</pre>
```

Model Training

In []:

```
import datetime
batch_size = 32
epochs = 700
steps per epoch = int(x train.shape[0]/batch size)
adam = tf.keras.optimizers.Adam(lr=0.0001,beta 1=0.9, beta 2=0.9, epsilon=1e-08)
#net.load weights('/content/gdrive/My Drive/checkpoints1/net.hdf5')
net.compile(loss=triplet loss, optimizer=adam)
_{-} = net.fit(
 data generator(batch size, emb size),
 steps per epoch=steps per epoch,
 epochs=epochs,
 callbacks=[
 PCAPlotter(
 plt, embedding model,
 x_test, y_test
 ),my callback])
net.save_weights('/content/gdrive/My Drive/checkpoints1/net16.hdf5')
```

```
In [159]:
```

```
net.load_weights('/content/gdrive/My Drive/checkpoints1/net11.hdf5')
```

In [160]:

```
embedding_model.predict(example)[0]
```

Out[160]:

```
array([0.7065136 , 0.6913104 , 0.353036 , ..., 0.29378593, 0.6378365 , 0.34915417], dtype=float32)
```

```
Faiss Implementation for finding similar fashion products using embeddings
```

nl+ imphaw/nn rachana/v[v[i]] /80 60 3111

```
In [ ]:
!pip install faiss-cpu
Collecting faiss-cpu
 Downloading
https://files.pythonhosted.org/packages/5c/f2/ea3c4ae49cd0d1bf21d01244025fd5cb3fb89768aecd5bfb4ef84
fdd/faiss cpu-1.6.5-cp36-cp36m-manylinux2014 x86 64.whl (7.9MB)
 7.9MB 3.7MB/s
Installing collected packages: faiss-cpu
Successfully installed faiss-cpu-1.6.5
4
In [ ]:
x=np.concatenate((x train,x test))
x.shape
Out[]:
(501, 14400)
In [ ]:
#Finding the similarities and storiing them in gdrive
from tqdm import tqdm
import faiss
vector dimension=1024
index = faiss.IndexFlatL2(vector dimension)
for i in x:
 image array a = np.reshape(i, (1, 14400))
 #ex a=np.expand dims(image array a, axis=0)
 ex emb a=embedding model.predict(image array a)
 index.add(ex emb a)
faiss.write index(index,'/content/gdrive/My Drive/fashion embeddings/fashion embeddings16')
In [ ]:
#Obtaining the top 5 recommendations
from PIL import Image
from numpy import asarray
from tqdm import tqdm
import faiss
top n neighbours=6
image b = Image.open('img part15.jpg')
img_array = asarray(image_b)
image_array_b = np.reshape(img_array,(1, 14400))/255.
#ex b=np.expand dims(image array b, axis=0)
ex_emb_b=embedding_model.predict(image_array_b)
index=faiss.read index('/content/gdrive/My Drive/fashion embeddings/fashion embeddings16')
dis,neighbours = index.search(ex_emb_b, k=top_n_neighbours)
neighbours
Out[]:
array([[129, 61, 385, 44, 279, 238]])
In [ ]:
#Retrieving Similar fashion products
def retrieve similar fashion_products(y):
 plt.figure(figsize=(6, 2))
 for i in range (5):
 plt.subplot(1, 5, 1 + i)
```


```
plt.Imsnow(np.resnape(x[y[1]],(00,00,3)))
plt.xticks([])
plt.yticks([])
plt.show()
```

```
#Full Image
from PIL import Image
from numpy import asarray
from tqdm import tqdm

image_b = Image.open('full_img1.jpg')
#array=np.reshape(image_b,(1, 14400))/255.
image_b.size
plt.figure(figsize=(10, 5))
plt.imshow(image_b)
```

Out[]:

<matplotlib.image.AxesImage at 0x7f859a799be0>

In []:

#Topwear retrieve_similar_fashion_products(np.squeeze(neighbours)[1:])

In []:

```
#links of recommendations
for i in np.squeeze(neighbours)[1:]:
 print(final_links_mtw.iloc[i])
```

 $\verb|https://www.myntra.com/tshirts/moda-rapido/moda-rapido-men-mustard-printed-round-neck-longline-t-shirt/5613465/buy|$

 $\verb|https://www.myntra.com/tshirts/moda-rapido/moda-rapido-men-maroon--black-colourblocked-round-neck-t-shirt/2221361/buy|$

https://www.myntra.com/tshirts/hm/hm-men-beige-solid-round-neck-t-shirt-regular-fit/13014142/buy https://www.myntra.com/tshirts/herenow/herenow-men-navy-polo-collar-t-shirt/7546900/buy

https://www.myntra.com/tshirts/herenow/herenow-men-rust-brown-solid-polo-collar-t-shirt-with-striped-sleeves/12787058/buy

In []:

```
#Bottomwear
retrieve_similar_fashion_products(np.squeeze(neighbours)[1:])
```


```
#links of recommendations
for i in np.squeeze(neighbours)[1:]:
 print(final_links_mbw.iloc[i])
```

https://www.myntra.com/shorts/united-colors-of-benetton/united-colors-of-benetton-men-grey-melange-solid-regular-fit--shorts/9695911/buy
https://www.myntra.com/shorts/highlander/highlander-men-khaki-solid-slim-fit-regular-shorts/10285709/buy
https://www.myntra.com/shorts/roadster/roadster-men-olive-green-solid-regular-fit-cargo-shorts/10944776/buy
https://www.myntra.com/shorts/hm/hm-men-green-solid-cotton-shorts/13147636/buy

https://www.myntra.com/shorts/sapper/sapper-men-mustard-solid-slim-fit-cargo-shorts/13272344/buy

In []:

#Footwear
retrieve_similar_fashion_products(np.squeeze(neighbours)[1:])

In []:

```
#links of recommendations
for i in np.squeeze(neighbours)[1:]:
 print(final_links_mfw.iloc[i])
```

 $\verb|https://www.myntra.com/casual-shoes/hrx-by-hrithik-roshan/hrx-by-hrithik-roshan-men-white-pro-sneaker/11567564/buy$

https://www.myntra.com/casual-shoes/united-colors-of-benetton/united-colors-of-benetton-men-white-texturedsneakers/12555834/buy

https://www.myntra.com/casual-shoes/us-polo-assn/us-polo-assn-men-off-white-sneakers/13069562/buy

https://www.myntra.com/casual-shoes/sparx/sparx-men-white-solid-sneakers/10715812/buy

https://www.myntra.com/casual-shoes/highlander/highlander-men-white-solid-sneakers/11986142/buy

In []:


```
#Full Image
from PIL import Image
from numpy import asarray
from tqdm import tqdm

image_b = Image.open('full_img2.jpg')
#array=np.reshape(image_b,(1, 14400))/255.
image_b.size
plt.figure(figsize=(10, 5))
plt.imshow(image_b)
```

Out[]:

<matplotlib.image.AxesImage at 0x7f856fc8c908>

#Topwear

retrieve_similar_fashion_products(np.squeeze(neighbours)[1:])

In []:

#links of recommendations

for i in np.squeeze(neighbours)[1:]:
 print(final_links_wtw.iloc[i])

https://www.myntra.com/tops/herenow/herenow-women-maroon-self-design-dobby-weave-shirt-style-top/12051498/buy

https://www.myntra.com/tops/dorothy-perkins/dorothy-perkins-women-white-tie-up-neck-solid-top/12409780/buy

https://www.myntra.com/tops/mayra/mayra-women-black-printed-shirt-style-top/7256771/buy

https://www.myntra.com/tops/harpa/harpa-women-black-solid-top-with-floral-embroidery/7578956/buy

In []:

#Bottomwear

retrieve_similar_fashion_products(np.squeeze(neighbours)[1:])

In []:

#links of recommendations

for i in np.squeeze(neighbours)[1:]:
 print(final links wbw.iloc[i])

 $\verb|https://www.myntra.com/skirts/20dresses/20dresses-women-navy-blue-sequinned-mini-a-line-skirt/13005566/buy|$

 $\verb|https://www.myntra.com/skirts/sassafras/sassafras-women-mustard-yellow--olive-green-printed-accordian-pleated-a-line-skirt/11364386/buy|$

https://www.myntra.com/skirts/indya/indya-women-beige-mukaish-mesh-tiered-maxi-skirt/12937516/buy

https://www.myntra.com/skirts/athena/athena-women-burgundy-solid-pencil-midi-skirt/12086086/buy

In []:

#Footwoor

retrieve similar fashion products(np.squeeze(neighbours)[1:])


```
#links of recommendations
for i in np.squeeze(neighbours)[1:]:
 print(final_links_wfw.iloc[i])
```

https://www.myntra.com/heels/house-of-pataudi/house-of-pataudi-women-beige--silver-toned-embellished-handcrafted-heeled-mules/12306906/buy

https://www.myntra.com/heels/shoetopia/shoetopia-women-peach-coloured-solid-heels/11088050/buy

https://www.myntra.com/heels/catwalk/catwalk-women-black-solid-heels/8607635/buy

https://www.myntra.com/heels/allen-solly/allen-solly-women-beige-strappy-mid-top-gladiator-heels/8611205/buy

https://www.myntra.com/heels/catwalk/catwalk-women-black-solid-heeled-boots/8607633/buy

Cosine Similarity

In [161]:

```
x=np.concatenate((x_train,x_test))
```

In [162]:

```
#Finding cosine similarity of embeddings of fashion products
from PIL import Image
from tqdm import tqdm
from numpy import asarray
from sklearn.metrics.pairwise import cosine similarity
cos sim list=[]
image_b = Image.open('img_part10.jpg')
img array = asarray(image b)
image array b = np.reshape(img array, (1,14400))/255.
ex_b=np.expand_dims(image_array_b, axis=0)
ex emb b=embedding model.predict(ex b)[0]
d=np.squeeze(ex_emb_b)
for i in x:
 image array a = np.reshape(i, (1, 14400))
 ex_a=np.expand_dims(image_array_a, axis=0)
 ex emb a=embedding model.predict(ex a)[0]
 c=np.squeeze(ex emb a)
 cos sim list.append(cosine similarity(ex emb a,ex emb b))
```

WARNING:tensorflow:Model was constructed with shape (None, 14400) for input KerasTensor(type_spec=TensorSpec(shape=(None, 14400), dtype=tf.float32, name='dense_10_input'), name='dense_10_input', description="created by layer 'dense_10_input'"), but it was called on an input with incompatible shape (None, 1, 14400).

In [163]:

```
#Picking the best 5 matches
y=np.argsort(np.squeeze(cos_sim_list))[-6:]
```

In [63]:

```
#Retrieving Similar fashion products
def retrieve_similar_fashion_products(y):
 plt.figure(figsize=(6, 2))
 for i in range(5):
 plt.subplot(1, 5, 1 + i)
 plt.imshow(np.reshape(x[y[i]],(80,60,3)))
```

```
plt.xticks([])
plt.yticks([])
plt.show()
```


In [29]:

```
#Full Image
from PIL import Image
from numpy import asarray
from tqdm import tqdm

image_b = Image.open('full_img1.jpg')
#array=np.reshape(image_b,(1, 14400))/255.
image_b.size
plt.figure(figsize=(10, 5))
plt.imshow(image_b)
```

Out[29]:

<matplotlib.image.AxesImage at 0x7f4f8e768a20>

In [164]:

#Topwear retrieve_similar_fashion_products(y[:5])

In [165]:

```
#links of recommendations
for i in y[:5]:
 print(final_links_mtw.iloc[i])
```

https://www.myntra.com/tshirts/gant/gant-men-blue-printed-polo-collar-t-shirt/11921534/buy https://www.myntra.com/tshirts/hrx-by-hrithik-roshan/hrx-by-hrithik-roshan-men-white-rapid-dry-cam o-training-t-shirt/5842076/buy

 $\label{lem:https://www.myntra.com/tshirts/hm/hm-men-beige-solid-round-neck-t-shirt-regular-fit/13014142/buy https://www.myntra.com/tshirts/moda-rapido/moda-rapido-men-maroon--black-colourblocked-round-neck-t-shirt/2221361/buy$

 $\verb|https://www.myntra.com/tshirts/moda-rapido/moda-rapido-men-mustard-printed-round-neck-longline-t-shirt/5613465/buy|$

In [140]:

```
#Bottomwear
retrieve_similar_fashion_products(y[:5])
```


In [141]:

```
#links of recommendations
for i in y[:5]:
 print(final_links_mbw.iloc[i])
```

https://www.myntra.com/shorts/sapper/sapper-men-mustard-solid-slim-fit-cargo-shorts/13272344/buy https://www.myntra.com/shorts/hm/hm-men-green-solid-cotton-shorts/13147636/buy https://www.myntra.com/shorts/roadster/roadster-men-olive-green-solid-regular-fit-cargo-shorts/10944776/buy https://www.myntra.com/shorts/highlander/highlander-men-khaki-solid-slim-fit-regular-

 $\verb|https://www.myntra.com/shorts/united-colors-of-benetton/united-colors-of-benetton-men-grey-melange-solid-regular-fit--shorts/9695911/buy|$

In [117]:

shorts/10285709/buy

#Bottomwear retrieve_similar_fashion_products(y[:5])

In [118]:

```
#links of recommendations
for i in y[:5]:
 print(final_links_mfw.iloc[i])
```

https://www.myntra.com/casual-shoes/highlander/highlander-men-white-solid-sneakers/11986142/buy https://www.myntra.com/casual-shoes/sparx/sparx-men-white-solid-sneakers/10715812/buy https://www.myntra.com/casual-shoes/us-polo-assn/us-polo-assn-men-off-white-sneakers/13069562/buy https://www.myntra.com/casual-shoes/united-colors-of-benetton/united-colors-of-benetton-men-white-texturedsneakers/12555834/buy

 $\verb|https://www.myntra.com/casual-shoes/hrx-by-hrithik-roshan/hrx-by-hrithik-roshan-men-white-pro-sneaker/11567564/buy$

In [30]:


```
#Full Image
from PIL import Image
from numpy import asarray
from tqdm import tqdm

image_b = Image.open('full_img2.jpg')
#array=np.reshape(image_b,(1, 14400))/255.
image_b.size
plt.figure(figsize=(10, 5))
plt.imshow(image_b)
```

Out[30]:

<matplotlib.image.AxesImage at 0x7f4f8e7106d8>

In [94]:

#Topwear

retrieve similar fashion products (y[:5])

In [95]:

#links of recommendations

for i **in** y[:5]:

print(final links wtw.iloc[i])

https://www.myntra.com/tops/pluss/pluss-women-pink-printed-top/8392599/buy

https://www.myntra.com/tops/mayra/mayra-women-black-printed-shirt-style-top/7256771/buy

https://www.myntra.com/tops/dorothy-perkins/dorothy-perkins-women-white-tie-up-neck-solid-

top/12409780/buy

https://www.myntra.com/tops/sassafras/sassafras-women-blue-solid-wrap-top/11364302/buy

https://www.myntra.com/tops/herenow/herenow-women-maroon-self-design-dobby-weave-shirt-style-

top/12051498/buy

In [74]:

#Bottomwear

retrieve_similar_fashion_products(y[:5])

In [75]:

#links of recommendations

for i **in** y[:5]:

print(final links wbw.iloc[i])

https://www.myntra.com/skirts/vero-moda/vero-moda-women-navy-blue--white-striped-a-lineskirt/11488126/buy

https://www.myntra.com/skirts/kassually/kassually-navy-blue-printed-skirt/11289006/buy

https://www.myntra.com/skirts/20dresses/20dresses-women-navy-blue-sequinned-mini-a-line-

skirt/13005566/buy

https://www.myntra.com/skirts/indya/indya-women-beige-mukaish-mesh-tiered-maxi-skirt/12937516/buy https://www.myntra.com/skirts/sassafras/sassafras-women-mustard-yellow--olive-green-printedaccordian-pleated-a-line-skirt/11364386/buy

In [35]:

#Footwear

retrieve similar fashion products(v[:5])

In [36]:

```
#links of recommendations
for i in y[:5]:
 print(final_links_wfw.iloc[i])
```

https://www.myntra.com/heels/catwalk/catwalk-women-black-solid-heeled-boots/8607633/buy https://www.myntra.com/heels/allen-solly/allen-solly-women-beige-strappy-mid-top-gladiator-heels/8611205/buy https://www.myntra.com/heels/catwalk/catwalk-women-black-solid-heels/8607635/buy https://www.myntra.com/heels/shoetopia/shoetopia-women-peach-coloured-solid-heels/11088050/buy https://www.myntra.com/heels/house-of-pataudi/house-of-pataudi-women-beige--silver-toned-embellished-handcrafted-heeled-mules/12306906/buy

Euclidean Distance

In [166]:

```
#Finding euclidean distance of embeddings of fashion products
from tqdm import tqdm
from scipy.spatial import distance
euc dist=[]
image b = Image.open('img part10.jpg')
img_array = asarray(image_b)
image array b = np.reshape(img array, (1, 14400))/255.
#ex_b=np.expand_dims(image_array_b, axis=0)
ex_emb_b=embedding_model.predict(image_array_b)[0]
d=np.squeeze(ex emb b)
for i in x:
 image_array_a = np.reshape(i, (1, 14400))
 #ex a=np.expand dims(image array a, axis=0)
 ex_emb_a=embedding_model.predict(image_array_a)[0]
 c=np.squeeze(ex emb a)
 euc dist.append(distance.euclidean(ex emb a,ex emb b))
```

In [167]:

```
#Picking the best 5 matches
y=np.argsort(np.squeeze(euc_dist))[:6]
```

In [69]:

```
#Retrieving the similar fashion products
def retrieve_similar_fashion_products(y):
 plt.figure(figsize=(6, 2))
 for i in range(5):
 plt.subplot(1, 5, 1 + i)
 plt.imshow(np.reshape(x[y[i]],(80,60,3)))
 plt.xticks([])
 plt.yticks([])
 plt.show()
```

In [37]:

```
#Full Image

from PIL import Image

from numpy import asarray

from tqdm import tqdm
```

```
image_b = Image.open('full_img1.jpg')
#array=np.reshape(image_b,(1, 14400))/255.
image_b.size
plt.figure(figsize=(10, 5))
plt.imshow(image_b)
```

Out[37]:

<matplotlib.image.AxesImage at 0x7f4fa01d4588>

In [168]:

#Topwear

retrieve_similar_fashion_products(y[1:])

In [169]:

#links of recommendations
for i in y[1:]:
 print(final_links_mtw.iloc[i])

https://www.myntra.com/tshirts/moda-rapido/moda-rapido-men-mustard-printed-round-neck-longline-t-shirt/5613465/buy

 $\verb|https://www.myntra.com/tshirts/moda-rapido/moda-rapido-men-maroon--black-colourblocked-round-neck-t-shirt/2221361/buy|$

https://www.myntra.com/tshirts/herenow/herenow-men-navy-polo-collar-t-shirt/7546900/buy

 $\verb|https://www.myntra.com/tshirts/herenow/herenow-men-rust-brown-solid-polo-collar-t-shirt-with-striped-sleeves/12787058/buy|$

In [145]:

#Bottomwear

 $\verb|retrieve_similar_fashion_products(y[1:])|\\$

In [146]:

#links of recommendations

for i in v[1.].

```
print(final_links_mbw.iloc[i])
```

 $\verb|https://www.myntra.com/shorts/united-colors-of-benetton/united-colors-of-benetton-men-grey-melange-solid-regular-fit--shorts/9695911/buy|$

https://www.myntra.com/shorts/highlander/highlander-men-khaki-solid-slim-fit-regular-shorts/10285709/buy

https://www.myntra.com/shorts/roadster/roadster-men-olive-green-solid-regular-fit-cargo-shorts/10944776/buy

https://www.myntra.com/shorts/hm/hm-men-green-solid-cotton-shorts/13147636/buy

https://www.myntra.com/shorts/sapper/sapper-men-mustard-solid-slim-fit-cargo-shorts/13272344/buy

In [121]:

#Footwear

retrieve_similar_fashion_products(y[1:])

In [122]:

```
#links of recommendations
for i in y[1:]:
 print(final_links_mfw.iloc[i])
```

 $\verb|https://www.myntra.com/casual-shoes/hrx-by-hrithik-roshan/hrx-by-hrithik-roshan-men-white-pro-sneaker/11567564/buy$

 $\verb|https://www.myntra.com/casual-shoes/united-colors-of-benetton/united-colors-of-benetton-men-white-textureds neakers/12555834/buy$

https://www.myntra.com/casual-shoes/us-polo-assn/us-polo-assn-men-off-white-sneakers/13069562/buy

In [38]:

```
#Full Image
from PIL import Image
from numpy import asarray
from tqdm import tqdm

image_b = Image.open('full_img2.jpg')
#array=np.reshape(image_b,(1, 14400))/255.
image_b.size
plt.figure(figsize=(10, 5))
plt.imshow(image_b)
```

Out[38]:

<matplotlib.image.AxesImage at 0x7f4fa0163630>

100 200 300 400 300

In [98]:

#Topwear

retrieve_similar_fashion_products(y[1:])

In [99]:

#links of recommendations

for i in y[1:]:

print(final_links_wtw.iloc[i])

 $\verb|https://www.myntra.com/tops/herenow/herenow-women-maroon-self-design-dobby-weave-shirt-style-top/12051498/buy|$

https://www.myntra.com/tops/dorothy-perkins/dorothy-perkins-women-white-tie-up-neck-solid-top/12409780/buy

https://www.myntra.com/tops/sassafras/sassafras-women-blue-solid-wrap-top/11364302/buy

https://www.myntra.com/tops/mayra/mayra-women-black-printed-shirt-style-top/7256771/buy

https://www.myntra.com/tops/harpa/harpa-women-black-solid-top-with-floral-embroidery/7578956/buy

In [70]:

#Bottomwear

retrieve similar fashion products(y[1:])

In [71]:

#links of recommendations

for i in y[1:]:

print(final links wbw.iloc[i])

https://www.myntra.com/skirts/20dresses/20dresses-women-navy-blue-sequinned-mini-a-line-skirt/13005566/buy

 $\verb|https://www.myntra.com/skirts/sassafras/sassafras-women-mustard-yellow--olive-green-printed-accordian-pleated-a-line-skirt/11364386/buy|$

https://www.myntra.com/skirts/indya/indya-women-beige-mukaish-mesh-tiered-maxi-skirt/12937516/buy

https://www.myntra.com/skirts/kassually/kassually-navy-blue-printed-skirt/11289006/buy

https://www.myntra.com/skirts/athena/athena-women-burgundy-solid-pencil-midi-skirt/12086086/buy

In [43]:

#Topwear

retrieve_similar_fashion_products(y[1:])

In [44]:

#links of recommendations

for i in y[1:]:

print(final_links_wfw.iloc[i])

https://www.myntra.com/heels/house-of-pataudi/house-of-pataudi-women-beige--silver-toned-embellished-handcrafted-heeled-mules/12306906/buy

https://www.myntra.com/heels/shoetopia/shoetopia-women-peach-coloured-solid-heels/11088050/buy

https://www.myntra.com/heels/catwalk/catwalk-women-black-solid-heels/8607635/buy

 $\verb|https://www.myntra.com/heels/allen-solly/allen-solly-women-beige-strappy-mid-top-gladiator-heels/8611205/buy|$

https://www.myntra.com/heels/catwalk/catwalk-women-black-solid-heeled-boots/8607633/buy