ARIES PROJECT

April 24, 2021

```
[13]: import pandas as pd
 import sys, os
 import numpy as np
 import keras
 from keras.models import Sequential
 from keras.layers.core import Dropout
 from keras.layers import Dense, Conv2D, MaxPooling2D , Flatten
 from tensorflow.keras.layers.experimental import preprocessing
 from keras.optimizers import SGD
 import cv2
 import np_utils
 from keras.preprocessing import image
 from keras.preprocessing.image import ImageDataGenerator
 [2]: emotion_data = pd.read_csv('C:\\Users\\HP\\Desktop\\fer2013.csv')
 [3]: X_train = []
 y_train = []
 X_{test} = []
 y_test = []
```


```
for index, row in emotion_data.iterrows():
 k = row['pixels'].split(" ")
 if row['Usage'] == 'Training':
 X_train.append(np.array(k))
 y_train.append(row['emotion'])
 elif row['Usage'] == 'PublicTest':
 X_test.append(np.array(k))
 y_test.append(row['emotion'])
X_train = np.array(X_train)
y_train = np.array(y_train)
X_test = np.array(X_test)
y_test = np.array(y_test)
#print(X_train.shape)
#print(X_test.shape)
#print(y_test.shape)
#print(y_test.shape)
X_train = X_train.reshape(X_train.shape[0], 48, 48, 1)
```

```
X_test = X_test.reshape(X_test.shape[0], 48, 48, 1)
#print(X_train.shape)

y_train= keras.utils.to_categorical(y_train, num_classes=7)
y_test = keras.utils.to_categorical(y_test, num_classes=7)
```

```
[14]: model = Sequential()
 #1st layer
 model.add(Conv2D(64,(5,5),activation='relu',input_shape=(48,48,1)))
 preprocessing.RandomFlip(mode='horizontal')
 preprocessing.RandomRotation(factor=0.05)
 model.add(MaxPooling2D(pool_size=(5,5),strides=(2,2)))
 #2nd layer
 model.add(Conv2D(128,(3,3),activation='relu'))
 model.add(Conv2D(128,(3,3),activation='relu'))
 model.add(MaxPooling2D(pool_size=(3,3),strides=(2,2)))
 #3rd layer
 model.add(Conv2D(256,(3,3),activation='relu'))
 model.add(Conv2D(256,(3,3),activation='relu'))
 model.add(MaxPooling2D(pool_size=(3,3),strides=(2,2)))
 model.add(Flatten())
 model.add(Dense(1024,activation='relu'))
 model.add(Dropout(0.2))
 model.add(Dense(1024,activation='relu'))
 model.add(Dropout(0.2))
 model.add(Dense(7,activation='softmax'))
 gen = ImageDataGenerator()
 train_gen = gen.flow(X_train,y_train,batch_size=512)
 gen1= ImageDataGenerator()
 test_gen=gen1.flow(X_test,y_test,batch_size=512)
 model.
 →compile(optimizer='Adam',loss='categorical_crossentropy',metrics=['accuracy'])
 history=model.fit(train_gen,validation_data=test_gen,batch_size=512,epochs = 20)
 history_frame = pd.DataFrame(history.history)
 # history_frame.loc[:, ['loss', 'val_loss']].plot()
 history_frame.loc[:, ['accuracy']].plot();
 fer_json = model.to_json()
 with open("fer.json", "w") as json_file:
 json_file.write(fer_json)
 model.save_weights("fer.h5")
```

```
Epoch 1/20
57/57 [===========] - 333s 6s/step - loss: 3.2164 - accuracy:
0.2267 - val_loss: 1.8244 - val_accuracy: 0.2014
57/57 [============ ] - 317s 6s/step - loss: 1.7918 - accuracy:
0.2594 - val_loss: 1.6372 - val_accuracy: 0.3625
Epoch 3/20
0.3768 - val_loss: 1.5994 - val_accuracy: 0.3859
Epoch 4/20
57/57 [===========] - 313s 5s/step - loss: 1.4850 - accuracy:
0.4268 - val_loss: 1.4373 - val_accuracy: 0.4544
Epoch 5/20
57/57 [===========] - 325s 6s/step - loss: 1.4126 - accuracy:
0.4621 - val_loss: 1.3738 - val_accuracy: 0.4820
Epoch 6/20
57/57 [===========] - 324s 6s/step - loss: 1.3196 - accuracy:
0.5014 - val_loss: 1.3005 - val_accuracy: 0.5093
Epoch 7/20
57/57 [============= ] - 323s 6s/step - loss: 1.2455 - accuracy:
0.5280 - val_loss: 1.3039 - val_accuracy: 0.4937
Epoch 8/20
0.5156 - val_loss: 1.2738 - val_accuracy: 0.5177
Epoch 9/20
57/57 [============= ] - 292s 5s/step - loss: 1.1523 - accuracy:
0.5674 - val_loss: 1.3120 - val_accuracy: 0.5018
Epoch 10/20
0.5685 - val_loss: 1.2689 - val_accuracy: 0.5185
Epoch 11/20
57/57 [============] - 292s 5s/step - loss: 1.0679 - accuracy:
0.5958 - val_loss: 1.2960 - val_accuracy: 0.5283
Epoch 12/20
0.6144 - val_loss: 1.2462 - val_accuracy: 0.5358
Epoch 13/20
0.6239 - val_loss: 1.2570 - val_accuracy: 0.5311
Epoch 14/20
0.6512 - val_loss: 1.2798 - val_accuracy: 0.5489
0.6748 - val_loss: 1.2689 - val_accuracy: 0.5369
Epoch 16/20
0.6773 - val_loss: 1.3989 - val_accuracy: 0.5294
```


```
[20]: from keras.models import load_model
 from time import sleep
 #from keras.models import model_from_jason
 from keras.preprocessing.image import img_to_array
 from keras.preprocessing import image
 import cv2
 import numpy as np

#model = model_from_json(open("fer.json", "r").read())
 #load weights
 model.load_weights('fer.h5')
```

```
face_classifier = cv2.CascadeClassifier(r"C:
 {\tt \hookrightarrow} \verb| Users\| HP\| Desktop\| Emotion-recognition-master\| haarcascade\_files\| haarcascade\_frontalface\_defaulled | haarcascade\_frontalface\_defaulled | haarcascade\_files\| haarcascade\_frontalface\_defaulled | haarcascade\_frontalface\_frontalface\_frontalface\_frontalface\_frontalface
 →xml")
#classifier =load_model(r'C:
 → \Users\Admin\Desktop\PythonProject\EmotionDetectionCNN\model.h5')
emotion_labels = ['Angry','Disgust','Fear','Happy','Sad', 'Surprise', 'Neutral']
cap = cv2.VideoCapture(0)
while True:
 _, frame = cap.read()
 labels = []
 gray = cv2.cvtColor(frame,cv2.COLOR_BGR2GRAY)
 faces = face_classifier.detectMultiScale(gray)
 for (x,y,w,h) in faces:
 cv2.rectangle(frame,(x,y),(x+w,y+h),(0,255,255),2)
 roi_gray = gray[y:y+h,x:x+w]
 roi_gray = cv2.resize(roi_gray,(48,48),interpolation=cv2.INTER_AREA)
 if np.sum([roi_gray])!=0:
 roi = roi_gray.astype('float')/255.0
 roi = img_to_array(roi)
 roi = np.expand_dims(roi,axis=0)
 prediction =model.predict(roi)[0]
 print(prediction)
 label=emotion_labels[prediction.argmax()]
 label_position = (x,y)
 cv2.putText(frame,label,label_position,cv2.
 \rightarrowFONT_HERSHEY_SIMPLEX,1,(0,255,0),2)
 else:
 cv2.putText(frame, 'No Faces', (30,80), cv2.
 \rightarrowFONT_HERSHEY_SIMPLEX,1,(0,255,0),2)
 cv2.imshow('Emotion Detector',frame)
 if cv2.waitKey(1) & OxFF == ord('q'):
 break
cap.release()
cv2.destroyAllWindows()
```

[]: