Self Case Study 2

1. Creating the Dataset using images scraped from the website

```
In [63]:
#Creating function for acquiring paths of the image files
import os
def getfilespath(path,dc):
 images=[]
 for file in os.listdir(path):
 os.rename(path+file,path+file)
 images.append(path+file)
 return images
In [64]:
#Getting the file paths for images of men casual shirts
filesPath Men casual shirts = 'Desktop/Selfcase study2 image dataset/Men casual shirts/'
images of Men casual shirts = getfilespath(filesPath Men casual shirts,dc)
len(images_of_Men_casual_shirts)
Out[64]:
2012
In [34]:
#Getting the file paths for images of men casual Trousers
filesPath Men casual trousers = 'Desktop/Selfcase study2 image dataset/Men casual trousers/'
images of Men casual trousers = getfilespath(filesPath Men casual trousers,dc)
len(images of Men casual trousers)
Out[34]:
2125
In [37]:
#Getting the file paths for images of men shorts
filesPath Men shorts = 'Desktop/Selfcase study2 image dataset/Men shorts/'
images of Men shorts = getfilespath(filesPath Men shorts,dc)
len(images_of_Men_shorts)
Out[37]:
2138
In [40]:
#Getting the file paths for images of men T-shirts
filesPath Men T shirts = 'Desktop/Selfcase study2 image dataset/Men T shirts/'
images of Men T shirts = getfilespath(filesPath Men T shirts,dc)
len(images_of_Men_T_shirts)
Out[40]:
```

т... гиол

2069

```
ın [4∠]:
```

```
#Getting the file paths for images of Women shorts and skirts
filesPath_Women_shorts_and_skirts =
'Desktop/Selfcase_study2_image_dataset/Women_shorts_and_skirts/'
dc='wss'
images_of_Women_shorts_and_skirts = getfilespath(filesPath_Women_shorts_and_skirts,dc)
len(images_of_Women_shorts_and_skirts)
```

Out[42]:

2139

In [263]:

```
import pandas as pd

df_1 = pd.DataFrame(images_of_Men_casual_shirts,columns =['File Paths'])
df_1['Dress Type']='Men Casual Shirt'
df_1.head()
```

Out[263]:

File Paths	Dress Type
0 Desktop/Selfcase_study2_image_dataset/Men_casu	Men Casual Shirt
1 Desktop/Selfcase_study2_image_dataset/Men_casu	Men Casual Shirt
2 Desktop/Selfcase_study2_image_dataset/Men_casu	Men Casual Shirt
3 Desktop/Selfcase_study2_image_dataset/Men_casu	Men Casual Shirt
4 Desktop/Selfcase_study2_image_dataset/Men_casu	Men Casual Shirt

In [264]:

```
import pandas as pd

df_2 = pd.DataFrame(images_of_Men_casual_trousers,columns =['File Paths'])
df_2['Dress Type']='Men casual trousers'
df_2.head()
```

Out[264]:

	File Paths	Dress Type
0	Desktop/Selfcase_study2_image_dataset/Men_casu	Men casual trousers
1	Desktop/Selfcase_study2_image_dataset/Men_casu	Men casual trousers
2	Desktop/Selfcase_study2_image_dataset/Men_casu	Men casual trousers
3	Desktop/Selfcase_study2_image_dataset/Men_casu	Men casual trousers
4	Desktop/Selfcase_study2_image_dataset/Men_casu	Men casual trousers

In [265]:

```
import pandas as pd

df_3 = pd.DataFrame(images_of_Men_shorts,columns =['File Paths'])
df_3['Dress Type']='Men shorts'
df_3.head()
```

Out[265]:

```
0 Desktop/Selfcase study2 image dataset/Men shor...
 1 Desktop/Selfcase_study2_image_dataset/Men_shor...
 Men shorts
2 Desktop/Selfcase_study2_image_dataset/Men_shor...
 Men shorts
 3 Desktop/Selfcase_study2_image_dataset/Men_shor...
 Men shorts
 4 Desktop/Selfcase_study2_image_dataset/Men_shor...
 Men shorts
In [266]:
import pandas as pd
df_4 = pd.DataFrame(images_of_Men_T_shirts,columns =['File Paths'])
df 4['Dress Type']='Men T-shirts'
df 4.head()
Out[266]:
 File Paths
 Dress Type
 Men T-
 0 Desktop/Selfcase_study2_image_dataset/Men_T_sh...
 shirts
 Men T-
 1 Desktop/Selfcase_study2_image_dataset/Men_T_sh...
 shirts
 Men T-
 2 Desktop/Selfcase_study2_image_dataset/Men_T_sh...
 shirts
 Men T-
 3 Desktop/Selfcase_study2_image_dataset/Men_T_sh...
 shirts
 Men T-
 4 Desktop/Selfcase_study2_image_dataset/Men_T_sh...
 shirts
In [267]:
import pandas as pd
df_5 = pd.DataFrame(images_of_Women_shorts_and_skirts,columns =['File Paths'])
df 5['Dress Type']='Women shorts and skirts'
df 5.head()
Out[267]:
 File Paths
 Dress Type
0 Desktop/Selfcase_study2_image_dataset/Women_sh... Women shorts and skirts
 1 Desktop/Selfcase_study2_image_dataset/Women_sh... Women shorts and skirts
 2 Desktop/Selfcase_study2_image_dataset/Women_sh... Women shorts and skirts
 3 Desktop/Selfcase_study2_image_dataset/Women_sh... Women shorts and skirts
 4 Desktop/Selfcase_study2_image_dataset/Women_sh... Women shorts and skirts
In [268]:
final_df=pd.concat([df_1,df_2,df_3,df_4,df_5],ignore_index=True)
final_df.shape
Out[268]:
(10483, 2)
In [269]:
from tqdm import tqdm
final df['Type of wear']='wear'
for i in tqdm(final_df['Dress Type']):
 if i=='Women shorts and skirts' or i=='Men shorts':
 final df loc[final df!] Dress Type!]==i !Type of wear!]=!Bottom wear!
```

File Paths

Bress Type


```
IIIIaI_ur.loc[IIIIaI_ur[ bress Type ]--r, Type or wear ]- boccom wear
 else:
 final_df.loc[final_df['Dress Type']==i,'Type of wear']='Top wear'
 10483/10483 [00:
100%|
26<00:00, 390.75it/s]
In [271]:
full_shot_img_filepath=os.listdir('Desktop/Selfcase_study2_image_dataset/Full_shot_images_actual')
len(full_shot_img_filepath)
Out[271]:
1136
In [272]:
final df['Full shot/Not a full shot']='Not a full shot'
for i in tqdm(final_df['File Paths']):
 for j in full shot img filepath:
 if i[56:][:-4]==j[:66][:-4]:
 final df.loc[final df['File Paths']==i,'Full shot/Not a full shot']='Full shot'
for i in tqdm(final_df['File Paths']):
 for j in full shot img filepath:
 if i[58:][:-4]==j[:66][:-4]:
 final_df.loc[final_df['File Paths']==i,'Full shot/Not a full shot']='Full shot'
for i in tqdm(final df['File Paths']):
 for j in full shot img filepath:
 if i[49:][:-4]==j[:66][:-4]:
 final df.loc[final df['File Paths']==i,'Full shot/Not a full shot']='Full shot'
for i in tqdm(final df['File Paths']):
 for j in full shot img filepath:
 if i[51:][:-4]==;[:66][:-4]:
 final df.loc[final df['File Paths']==i, 'Full shot/Not a full shot']='Full shot'
for i in tqdm(final df['File Paths']):
 for j in full shot img filepath:
 if i[62:][:-4]==j[:66][:-4]:
 final df.loc[final df['File Paths']==i,'Full shot/Not a full shot']='Full shot'
100%|
 10483/10483
[00:03<00:00, 3070.04it/s]
 10483/10483
[00:04<00:00, 2310.05it/s]
100%|
[00:04<00:00, 2205.43it/s]
 10483/10483
100%|
[00:03<00:00, 2852.38it/s]
[00:04<00:00, 2594.84it/s]
In [287]:
final_df.to_csv('self_casestudy_dataset.csv')
```

2. Exploratory Data Analysis(EDA)

In [1]:

```
import pandas as pd
final_df=pd.read_csv('self_casestudy_dataset.csv')
```

In [2]:

Examples for each dress type

1. Men Casual Shirt

In [4]:

```
import cv2 as cv
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_casual_shirts/mcslimg.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[4]:

<matplotlib.image.AxesImage at 0x2655104be48>

1. Men casual trouser

In [5]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_casual_trousers/mctlimg.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[5]:

<matplotlib.image.AxesImage at 0x26550e15630>

1. Men shorts

In [6]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_shorts/mslimg.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[6]:

<matplotlib.image.AxesImage at 0x26550fa3e80>

1. Men T-shirts

In [7]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_T_shirts/mTslimg.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[7]:

<matplotlib.image.AxesImage at 0x26550e9b710>

1. Women shorts and skirts

In [8]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Women_shorts_and_skirts/wsslimg.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```


Out[8]:

<matplotlib.image.AxesImage at 0x26550ef8f60>

Let us check number of images for top wear and bottom wear

In [9]:

Examples for Topwear and Bottomwear

1. Topwear

In [10]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_casual_shirts/mcs2img.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[10]:

<matplotlib.image.AxesImage at 0x2655277a080>

1. Bottomwear

In [11]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_casual_trousers/mct2img.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[11]:

<matplotlib.image.AxesImage at 0x265524058d0>

Let us check number of fullshot images and non-fullshot images in the dataset

In [12]:

```
import numpy as np
import matplotlib.pyplot as plt
```


Let us check number of fullshot images and non-fullshot images for each dress type

1. Men Casual shirt

In [279]:

Example of Full shot image in men casual shirt dress type

In [13]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_casual_shirts/mcs23img.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```


Out[13]:

<matplotlib.image.AxesImage at 0x265524b0ef0>

1. Men casual trousers

In [283]:

Not a full shot Full shot

Example of Full shot image in men casual trouser dress type

In [14]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_casual_trousers/mct3img.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```


Out[14]:

<matplotlib.image.AxesImage at 0x26552906780>

1. Men shorts

In [284]:

Example of Full shot image in men short dress type

In [19]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_shorts/ms0img.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```


Out[19]:

<matplotlib.image.AxesImage at 0x265528cff28>

1. Men T-shirts

In [285]:

In [22]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_T_shirts/mTs0img.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```


Out[22]:

<matplotlib.image.AxesImage at 0x26552ed9160>

1. Women shorts and skirts

In [286]:

Example of Full shot image in women shorts and skirts dress type

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Women_shorts_and_skirts/wss3img.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[27]:

<matplotlib.image.AxesImage at 0x2655348fbe0>

3. Simple pose estimation using opency for detecting full shot images in the dataset

key points and joints assignment

In [4]:

```
#https://github.com/opencv/opencv/blob/master/samples/dnn/openpose.py
import cv2 as cv
import matplotlib.pyplot as plt
net=cv.dnn.readNetFromTensorflow('graph opt.pb')
inWidth = 368
inHeight = 368
thr = 0.2
BODY PARTS = { "Nose": 0, "Neck": 1, "RShoulder": 2, "RElbow": 3, "RWrist": 4,
 "LShoulder": 5, "LElbow": 6, "LWrist": 7, "RHip": 8, "RKnee": 9,
 "RAnkle": 10, "LHip": 11, "LKnee": 12, "LAnkle": 13, "REye": 14,
 "LEye": 15, "REar": 16, "LEar": 17, "Background": 18 }
POSE PAIRS = [ ["Neck", "RShoulder"], ["Neck", "LShoulder"], ["RShoulder", "RElbow"],
 ["RElbow", "RWrist"], ["LShoulder", "LElbow"], ["LElbow", "LWrist"],
 ["Neck", "RHip"], ["RHip", "RKnee"], ["RKnee", "RAnkle"], ["Neck", "LHip"],
 ["LHip", "LKnee"], ["LKnee", "LAnkle"], ["Neck", "Nose"], ["Nose", "REye"],
 ["REye", "REar"], ["Nose", "LEye"], ["LEye", "LEar"]]
```

Initially a full shot image is taken for experiment

In [29]:

```
img = cv.imread('Desktop/Selfcase_study2_image_dataset/Men_casual_shirts/mcs15img.png')
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[29]:

<matplotlib.image.AxesImage at 0x265534f0898>


```
500 - 600 - 700 - 200 400
```

Function that finds the keypoints and returns initial image with keypoints and joints

In [30]:

```
#https://qithub.com/opencv/opencv/blob/master/samples/dnn/openpose.py
def pose estimation(frame):
 frameWidth = frame.shape[1]
 frameHeight = frame.shape[0]
 net.setInput(cv.dnn.blobFromImage(frame, 1.0, (inWidth, inHeight), (127.5, 127.5), swapR
B=True, crop=False))
 out = net.forward()
 out = out[:, :19, :, :]  # MobileNet output [1, 57, -1, -1], we only need the first 19
 assert(len(BODY PARTS) == out.shape[1])
 points = []
 for i in range(len(BODY PARTS)):
 # Slice heatmap of corresponging body's part.
 heatMap = out[0, i, :, :]
 \# Originally, we try to find all the local maximums. To simplify a sample
 \ensuremath{\text{\#}} we just find a global one. However only a single pose at the same time
 # could be detected this way.
 _, conf, _, point = cv.minMaxLoc(heatMap)
 \bar{x} = (frameWidth * point[0]) / out.shape[3]
 y = (frameHeight * point[1]) / out.shape[2]
 # Add a point if it's confidence is higher than threshold.
 points.append((int(x), int(y)) if conf > thr else None)
 for pair in POSE PAIRS:
 partFrom = pair[0]
 partTo = pair[1]
 assert(partFrom in BODY PARTS)
 assert(partTo in BODY PARTS)
 idFrom = BODY PARTS[partFrom]
 idTo = BODY PARTS[partTo]
 if points[idFrom] and points[idTo]:
 cv.line(frame, points[idFrom], points[idTo], (0, 255, 0), 3)
 cv.ellipse(frame, points[idFrom], (3, 3), 0, 0, 360, (0, 0, 255), cv.FILLED)
 cv.ellipse(frame, points[idTo], (3, 3), 0, 0, 360, (0, 0, 255), cv.FILLED)
 t, _ = net.getPerfProfile()
 freq = cv.getTickFrequency() / 1000
 cv.putText(frame, '%.2fms' % (t / freq), (10, 20), cv.FONT HERSHEY SIMPLEX, 0.5, (0, 0, 0))
 return frame, points
```

Key points and joint on the initial image


```
In [31]:
```

```
estimated_image,points = pose_estimation(img)
plt.imshow(cv.cvtColor(estimated_image, cv.COLOR_BGR2RGB))
```

Out[31]:

```
<matplotlib.image.AxesImage at 0x2655355b3c8>
```

```
0 -----
```


Using simple pose estimation seperating full shot images from the dataset

```
In [32]:
```

```
from tqdm import tqdm

full_shot_imagepaths=[]
for i in tqdm(final_df['File Paths']):
 img=cv.imread(i)
 estimated_image,points = pose_estimation(img)
 if points[9]!=None and points[12]!=None and points[10]!=None and points[13]!=None and points[
14]!=None and points[5]!=None:
 full_shot_imagepaths.append(i)
100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%| 100%
```

In [43]:

```
len(full_shot_imagepaths)
Out[43]:
```

1143

Out of 1143 images that are predicted as full shot images 1136 are the actual full shot images.

Shifting all the predicted full shot images to a specific folder in the system

```
In [44]:
```

```
import shutil, os
files = full_shot_imagepaths
for f in tqdm(files):
 shutil.copy(f, 'Desktop/Selfcase_study2_image_dataset/Full_shot_images_predicted')

100%|
100%|
100:01<00:00, 978.09it/s]</pre>
```

Bounding boxes on the full shot images to recognize different dress types(using yolo_v3)

```
In [10]:
```

```
import cv2 as cv
import numpy as np

#Load YOLO
net = cv.dnn.readNet("Downloads/yolov3_custom_7000.weights","Downloads/yolov3_custom.cfg")
classes = []
with open("Downloads/classes.names","r") as f:
 classes = [line.strip() for line in f.readlines()]
```

```
In [11]:
```

```
layer_names = net.getLayerNames()
```

```
outputlayers = [layer_names[i[0] - 1] for i in net.getUnconnectedOutLayers()]
colors= np.random.uniform(0,255,size=(len(classes),3))
```


Initial full shot images with out any bounding boxes

In [12]:

import matplotlib.pyplot as plt #loading image img = cv.imread("Desktop/Selfcase_study2_image_dataset/Full_shot_images_actual/mcs114img.png") img = cv.resize(img,None,fx=1,fy=1) height,width,channels = img.shape plt.figure(figsize=(10, 5)) plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))

Out[12]:

<matplotlib.image.AxesImage at 0x25c31139630>

In [13]:

```
#loading image
img = cv.imread("Desktop/Selfcase_study2_image_dataset/Full_shot_images_actual/mct1067img.png")
img = cv.resize(img,None,fx=1,fy=1)
height,width,channels = img.shape
plt.figure(figsize=(10, 5))
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[13]:

<matplotlib.image.AxesImage at 0x25c31540550>

_ ----

In [14]:

```
img = cv.imread("Desktop/Selfcase_study2_image_dataset/Full_shot_images_actual/ms7img.png")
img = cv.resize(img,None,fx=1,fy=1)
height,width,channels = img.shape
plt.figure(figsize=(10, 5))
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[14]:

<matplotlib.image.AxesImage at 0x25c31442128>

In [15]:

```
img = cv.imread("Desktop/Selfcase_study2_image_dataset/Full_shot_images_actual/mTs621img.png")
img = cv.resize(img,None,fx=1,fy=1)
height,width,channels = img.shape
plt.figure(figsize=(10, 5))
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[15]:

<matplotlib.image.AxesImage at 0x25c31498cc0>

In [22]:

```
img = cv.imread("Desktop/Selfcase_study2_image_dataset/Full_shot_images_actual/wss23img.png")
img = cv.resize(img,None,fx=1,fy=1)
height,width,channels = img.shape
plt.figure(figsize=(10, 5))
plt.imshow(cv.cvtColor(img, cv.COLOR_BGR2RGB))
```

Out[22]:

<matplotlib.image.AxesImage at 0x25c3136ec50>

In [16]:

```
#Creating bounding box function
#https://medium.com/analytics-vidhya/object-detection-with-opencv-python-using-yolov3-481f02c6aa35
from tqdm import tqdm
def yolo v3 boundingbox(img):
 #detecting objects
 blob = cv.dnn.blobFromImage(img,.00392,(416,416),(0,0,0),swapRB = True,crop=False)
 net.setInput(blob)
 outs = net.forward(outputlayers)
 #print(outs[1])
 #Showing info on screen/ get confidence score of algorithm in detecting an object in blob
 class ids=[]
 confidences=[]
 boxes=[]
 for out in tqdm(outs):
 for detection in out:
 scores = detection[5:]
 class id = np.argmax(scores)
 confidence = scores[class id]
 if confidence > 0.5:
 #object detected
 center x= int(detection[0]*width)
 center y= int(detection[1]*height)
 w = int(detection[2]*width)
 h = int(detection[3]*height)
 #cv2.circle(img,(center_x,center_y),10,(0,255,0),2)
 #rectangle co-ordinaters
 x=int(center_x - w/2)
 y=int(center y - h/2)
 \#cv2.rectangle(img,(x,y),(x+w,y+h),(0,255,0),2)
 boxes.append([x,y,w,h]) #put all rectangle areas
 confidences.append(float(confidence)) #how confidence was that object detected and \varepsilon
how that percentage
 class ids.append(class id) #name of the object tha was detected
 indexes = cv.dnn.NMSBoxes(boxes,confidences,0.4,0.6)
 img1=[]
 font = cv.FONT HERSHEY PLAIN
 for i in tqdm(range(len(boxes))):
 if i in indexes:
 x,y,w,h = boxes[i]
 label = str(classes[class_ids[i]])
 color = colors[i]
 img1.append(img[y:y+h,x:x+w])
 cv.rectangle(img,(x,y),(x+w,y+h),color,2)
 cv.putText(img, label, (x, y+30), font, 2, (255, 0, 0), 3)
```


```
return img,img1
```

Full shot images after applying yolo_v3

In [32]:

Out[32]:

<matplotlib.image.AxesImage at 0x1ab17044390>

In [35]:

Out[35]:

<matplotlib.image.AxesImage at 0x1ab169a5da0>


```
700 - Then casual shoes men casual shoes of the casual shoes of th
```

In [45]:

Out[45]:

<matplotlib.image.AxesImage at 0x1ab174565f8>

In [17]:

```
import matplotlib.pyplot as plt
final_img,img_parts=yolo_v3_boundingbox(img)
plt.figure(figsize=(10, 5))
plt.imshow(cv.cvtColor(final_img, cv.COLOR_BGR2RGB))

100%|
100%|00:00, 63.83it/s]
100%|
100%|00:00, 499.99it/s]
```

Out[17]:

<matplotlib.image.AxesImage at 0x25c31582748>


```
600 - Men casual shoes
700 - Men casual shoes
0 100 200 300 400 500
```

In [18]:

```
cv.imwrite('full_img1.jpg',final_img)
```


Out[18]:

True

In [23]:

Out[23]:

<matplotlib.image.AxesImage at 0x25c313d3828>

In [24]:

```
cv.imwrite('full_img2.jpg',final_img)
```

Out[24]:

True

In [20]:

Out[20]:

<matplotlib.image.AxesImage at 0x25c316a9198>

In [100]:


```
img_parts_1=img_parts[0]
img_parts_2=img_parts[1]
img_parts_3=img_parts[3]
```

In [101]:

```
resized1 = cv.resize(img_parts_1, (60,80), interpolation = cv.INTER_CUBIC)
plt.figure(figsize=(6, 2))
plt.imshow(cv.cvtColor(resized1, cv.COLOR_BGR2RGB))
```

Out[101]:

<matplotlib.image.AxesImage at 0x1ab1c3de8d0>

In [102]:

```
resized2 = cv.resize(img_parts_2, (60,80), interpolation = cv.INTER_CUBIC)
plt.figure(figsize=(6, 2))
plt.imshow(cv.cvtColor(resized2, cv.COLOR_BGR2RGB))
```

Out[102]:

<matplotlib.image.AxesImage at 0x1ab1ad57ac8>

In [103]:

```
resized3 = cv.resize(img_parts_3, (60,80), interpolation = cv.INTER_CUBIC)
plt.figure(figsize=(6, 2))
plt.imshow(cv.cvtColor(resized3, cv.COLOR_BGR2RGB))
```

Out[103]:

<matplotlib.image.AxesImage at 0x1ab1ada8cc0>

In [104]:

```
#cv.imwrite('main_img.jpg',final_img)
cv.imwrite('img_part13.jpg', resized1)
cv.imwrite('img_part14.jpg', resized2)
cv.imwrite('img_part15.jpg', resized3)
```

Out[104]:

True