Data generator in Python for Keras (& Tensorflow)

Sean Yu, 2017/08/17

What is data generator and why we need it?


- 假設大家都寫過 keras or tensorflow
 - Generally, we will have ...
 - training set / validation set / testing set
 - We always load them ALL into memory
 - MNIST 60k images, 28 x 28 x 1
 - Cifar10 60k images, 32 x 32 x 3
 - EASY!

- However, if you have 100k+ 400 x 300 x 3 images, it is impossible to load them all.
 - · We need to real-time load data


Real-time data loading

- With real-time data loading, we can do many manipulations on the data.
 - Augmentation
 - Add random noise
 - ...
 - 你想對 data 幹什麼就幹什麼

- Principle of data generator
 - A infinite loop that can 'yield' data when being requested


Coding flow


Today's example data

- Kaggle, cats and dogs classification
 - https://www.kaggle.com/c/dogs-vs-cats
- Keras blog 上面其實有類似的 example code 了, 改 寫一下而已
- Classification problem: cat or dog
 - Training set: 25k
 - Testing set 12.5k


- Train generator 跟 Keras 的 Image generator 在 yield 打到怎麼辦?
 - 看 code, 簡單來說, break 它

- Validation augmentation?
 - We only need to augment it at begin (not dynamically!)
 - 乾五郝? 我的經驗, 好像有用捏
 - 增加 validation 的難度 (複雜性) 避免 validation 進步太神速而太早被 earlystop


- Validation augmentation?
 - We only need to augment it at begin (not dynamically!)
 - 乾五郝? 我的經驗, 好像有用捏
 - 增加 validation 的難度 (複雜性) 避免 validation 進步太神速而太早被 earlystop


• Testing set 可以做 augmentation 嗎?

- Testing set 可以做 augmentation 嗎?
 - 本質上不是不同影像


Conclusion

Data generator 很好用 我希望人人都有一個

• 在單張卡上, 限制每個 GPU memory fraction

• 在多張卡的機器上 (如 server), 選定使用特定編號之 GPU

• 關閉 jupyter notebook 占用之 GPU 空間

• 在單張卡上, 限制每個 GPU memory fraction

```
import tensorflow as tf
from keras.backend.tensorflow_backend import set_session
config = tf.ConfigProto()
config.gpu_options.per_process_gpu_memory_fraction = 0.5 # take
50% of gpu memory
set_session(tf.Session(config=config))
```

• 關閉 jupyter notebook 占用之 GPU 空間

• 在單張卡上, 限制每個 GPU memory fraction

• 在多張卡的機器上 (如 server), 選定使用特定

編號之 GPU

- For Unix (python script) In the terminal, CUDA_VISIBLE_DEVICES=0 python your_script.py

• 關閉 jupyter no - For python script PU 空間 At the script begin

Import os

os.environ['CUDA_VISIBLE_DEVICES'] = 0

- For jupyter notebook

At the notebook begin

%env CUDA_VISIBLE DEVICES=0

• 在單張卡上, 限制每個 GPU memory fraction

・在 把這段加在 notebook 最後並執行 G %%javascript Jupyter.notebook.session.delete();

•關閉 jupyter notebook 占用之 GPU 空間