Fire and smoke classification with Keras and Deep Learning

This is group activity. You are supposed to develop convolutional neural network architecture that will classify fire, smoke and non-fire/smoke images. Initially project will be developed on google colab. Localization of fire/smoke will be additional point. Performance of model will be based on data collection, data preprocessing, evaluation matrix and graphs of your model.

Details of Project:

Step 1: Preparing our Fire and Non-fire combined dataset

Step 2: Implementing fire detection Convolutional Neural Network

Step 3: Creating our training script

Our training script will be responsible for:

- Loading our Fire and Non-fire combined dataset from disk.
- Instantiating our FireDetectionNet architecture.
- Finding our optimal learning rate by using our LearningRateFinder class.
- Taking the optimal learning rate and training our network for the full set of epochs

Step 4: Training the fire detection model with Keras

Training our fire detection model is broken down into three steps:

Step 5: Making predictions on fire/non-fire images

Given our trained fire detection model, let's now learn how to:

- Load the trained model from disk.
- Sample random images from our dataset.
- Classify each input image using our model.

Step 6: Fire detection results

