


```
import numpy as np import
tensorflow as tf from
tensorflow.keras import
layers, models
# Generate some sample data for binary classification
np.random.seed(42)
X_train = np.random.randn(1000, 10) # 1000 samples
with 10 features y train = np.random.randint(2,
size=1000) # Binary labels (0 or 1)
# Define the architecture of the
neural network model =
models.Sequential([
layers.Dense(64,
activation='relu',
input shape=(10,)),
 layers.De
nse(32, activation='relu'),
  layers.Dense(1, activation='sigmoid') # Output layer with sigmoid activation for binary
classification
])
# Compile the model model.compile(optimizer='adam',
loss='binary_crossentropy', metrics=['accuracy'])
# Train the model model.fit(X train, y train,
epochs=10, batch size=32, validation split=0.2)
# Optionally, evaluate the model on test data
# X_test = np.random.randn(200, 10) # Example test data
# y_test = np.random.randint(2, size=200) # Example test
labels # test loss, test acc = model.evaluate(X test,
y test)
# print('Test accuracy:', test_acc)
```

OUTCOME

```
Epoch 1/10
0.5400 - val loss: 0.7098 - val accuracy:
0.4050 Epoch 2/10
25/25 [============ ] - 0s 3ms/step - loss: 0.6839 -
accuracy: 0.5650 - val loss: 0.7086 - val accuracy: 0.4350
Epoch 3/10
25/25 [============= ] - 0s 3ms/step - loss: 0.6755 -
accuracy: 0.5813 - val_loss: 0.7070 - val_accuracy: 0.4650
Epoch 4/10
25/25 [=============] - 0s 3ms/step - loss: 0.6711 -
accuracy: 0.5875 - val_loss: 0.7085 - val_accuracy: 0.5000
Epoch 5/10
25/25 [============== ] - 0s 3ms/step - loss: 0.6670 -
accuracy: 0.5813 - val loss: 0.7074 - val accuracy: 0.5100
Epoch 6/10
25/25 [============= ] - 0s 3ms/step - loss: 0.6636 -
accuracy: 0.6237 - val loss: 0.7114 - val accuracy: 0.4800
Epoch 7/10
25/25 [============= ] - 0s 3ms/step - loss: 0.6608 -
accuracy: 0.5950 - val loss: 0.7083 - val accuracy: 0.4950
Epoch 8/10
25/25 [============ ] - 0s 3ms/step - loss: 0.6549 -
accuracy: 0.6350 - val loss: 0.7076 - val accuracy: 0.4900
Epoch 9/10
accuracy: 0.6488 - val loss: 0.7097 - val accuracy: 0.5000
Epoch 10/10
accuracy: 0.6425 - val loss: 0.7100 - val accuracy: 0.4800
<keras.src.callbacks.History at 0x7f888eadcb80>
```


LAB EXPERIMENTS:

- 1. Implement simple vector addition in TensorFlow.
- 2. Implement a regression model in Keras.
- 3. Implement a perceptron in TensorFlow/Keras Environment.
- 4. Implement a Feed-Forward Network in TensorFlow/Keras.
- 5. Implement an Image Classifier using CNN in TensorFlow/Keras.
- 6. Improve the Deep learning model by fine tuning hyper parameters.
- 7. Implement a Transfer Learning concept in Image Classification.
- 8. Using a pre trained model on Keras for Transfer Learning
- 9. Perform Sentiment Analysis using RNN
- 10. Implement an LSTM based Autoencoder in TensorFlow/Keras.
- 11. Image generation using GAN
- 12. Train a Deep learning model to classify a given image using pre trained model
- 13. Recommendation system from sales data using Deep Learning
- 14. Implement Object Detection using CNN
- 15. Implement any simple Reinforcement Algorithm for an NLP problem INSTALLATION & PROCEDURE

The execution of the experiments mentioned can be done using a variety of environments, and the choice depends on your preferences and requirements. Here's a breakdown:

1. Jupyter Notebooks:

- Jupyter Notebooks are interactive documents that allow you to write and execute code in a step-by-step manner.
- They are widely used for data analysis, machine learning, and experimentation.
- You can install Jupyter using Anaconda or pip.

2. Anaconda:

- Anaconda is a distribution of Python that comes with pre-installed scientific packages and tools.
- It includes popular libraries like NumPy, pandas, scikit-learn, and more.

 While Anaconda itself is not necessary, it can simplify the setup of your Python environment.

3. Google Colab:

- Google Colab is a cloud-based Jupyter notebook environment provided by Google.
- It allows you to run code in the cloud and provides access to GPU/TPU for free.
- Colab is suitable for resource-intensive tasks like deep learning.

4. Installation of Libraries:

- Most of the experiments listed involve TensorFlow and Keras, which can be installed using pip in any Python environment.
- Virtual environments can be used to manage dependencies for each experiment.

5. Integrated Development Environments (IDEs):

 You can use Python IDEs like PyCharm, Visual Studio Code, or any other IDE of your choice for coding and running scripts.

6. Platform-Agnostic:

• The experiments are platform-agnostic and can be executed on Windows, Linux, or macOS.

Recommendations:

- For quick experimentation and resource-intensive tasks (especially for deep learning experiments), Google Colab is recommended due to its access to free GPU/TPU.
- For a local development environment, using Jupyter Notebooks along with Anaconda or a virtual environment is a common choice.

Note: Ensure that you have the required libraries installed (tensorflow, keras, etc.) in your chosen environment before running the experiments. Use pip install for library installations.

Libraries:

- TensorFlow
- · Keras (part of TensorFlow).

Installation:

pip install tensorflow

```
#1
```

```
import tensorflow as tf

tf.compat.v1.enable_eager_execution()

vector1 = tf.constant([1.0, 2.0, 3.0])

vector2 = tf.constant([4.0, 5.0, 6.0])

result_vector = tf.add(vector1, vector2)

print("Vector 1:", vector1.numpy())

print("Vector 2:", vector2.numpy())

print("Resultant Vector:", result_vector.numpy())
```

OUTPUT

Vector 1: [1. 2. 3.]

Vector 2: [4. 5. 6.]

Resultant Vector: [5. 7. 9.]

```
#2
import numpy as np
import tensorflow as tf
from tensorflow.keras.models import Sequential
from tensorflow.keras.layers import Dense
np.random.seed(42)
X train = np.random.rand(100, 1) \
y train = 2 * X train + 1 + 0.1 * np.random.randn(100, 1)
model = Sequential()
model.add(Dense(units=1, input shape=(1,), activation='linear'))
model.compile(optimizer='sgd', loss='mean_squared_error')
model.fit(X_train, y_train, epochs=50, batch_size=8)
X_{\text{test}} = \text{np.array}([[0.2], [0.5], [0.8]])
predictions=model.predict(X test)
print("Predictions:")
print(predictions)
OUTPUT
```

Predictions: [[1.5073806] [2.001153] [2.4949255]]	ins: [[1.5073806] [2.001153] [2.4949255]]		======] - 0s 9			
		Predictions: [[1.507380	06] [2.001153] [2.494	9255]]		

Accuracy on the test set: 0.6

```
#3
import numpy as np
import tensorflow as tf
from sklearn.model_selection import train_test_split
from sklearn.metrics import accuracy_score
np.random.seed(42)
X = np.random.rand(100, 2)
y = (X[:, 0] + X[:, 1] > 1).astype(int)
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2, random_state=42)
model = tf.keras.Sequential([
  tf.keras.layers.Input(shape=(2,)),
  tf.keras.layers.Dense(units=1, activation='sigmoid')])
model.compile(optimizer='sgd', loss='binary_crossentropy', metrics=['accuracy'])
model.fit(X_train, y_train, epochs=50, batch_size=8, verbose=0)
predictions = model.predict(X_test)
binary_predictions = (predictions > 0.5).astype(int)
accuracy = accuracy_score(y_test, binary_predictions)
print("Accuracy on the test set:", accuracy)
OUTPUT
1/1 [======] - 0s 315ms/step
```

```
#4
import numpy as np
import tensorflow as tf
from sklearn.model_selection import train_test_split
from sklearn.metrics import accuracy_score
np.random.seed(42)
X = np.random.rand(100, 2)
y = (X[:, 0] + X[:, 1] > 1).astype(int)
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=0.2, random_state=42)
model = tf.keras.Sequential([tf.keras.layers.Input(shape=(2,)), tf.keras.layers.Dense(units=32,
activation='relu'), tf.keras.layers.Dense(units=1, activation='sigmoid')])
model.compile(optimizer='adam', loss='binary_crossentropy', metrics=['accuracy'])
model.fit(X_train, y_train, epochs=50, batch_size=8, verbose=0)
predictions = model.predict(X_test)
binary_predictions = (predictions > 0.5).astype(int)
accuracy = accuracy_score(y_test, binary_predictions)
```

OUTPUT

1/1 [======] - 0s 156ms/step

print("Accuracy on the test set:", accuracy)

Accuracy on the test set: 0.9

```
#5
import tensorflow as tf
from tensorflow.keras import layers, models
from tensorflow.keras.datasets import mnist
from tensorflow.keras.utils import to_categorical
import matplotlib.pyplot as plt
(train_images, train_labels), (test_images, test_labels) = mnist.load_data()
train_images = train_images.reshape((60000, 28, 28, 1)).astype('float32') / 255
test_images = test_images.reshape((10000, 28, 28, 1)).astype('float32') / 255
train_labels = to_categorical(train_labels)
test_labels = to_categorical(test_labels)
model = models.Sequential()
model.add(layers.Conv2D(32, (3, 3), activation='relu', input_shape=(28, 28, 1)))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Conv2D(64, (3, 3), activation='relu'))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Conv2D(64, (3, 3), activation='relu'))
model.add(layers.Flatten())
model.add(layers.Dense(64, activation='relu'))
model.add(layers.Dense(10, activation='softmax'))
model.compile(optimizer='adam', loss='categorical_crossentropy', metrics=['accuracy'])
history = model.fit(train_images, train_labels, epochs=5, batch_size=64,
validation data=(test images, test labels))
test loss, test acc = model.evaluate(test images, test labels)
print(f'Test accuracy: {test_acc}')
plt.plot(history.history['accuracy'], label='Training Accuracy')
plt.plot(history.history['val_accuracy'], label='Validation Accuracy')
plt.xlabel('Epoch')
plt.ylabel('Accuracy')
plt.legend()
```


plt.show()

OUTPUT

Epoch 4/5 938/938 [============] - 52s 55ms/step - loss: 0.0287 - accuracy: 0.9907 - val_loss: 0.0382 - val_accuracy: 0.9888

313/313 [==============] - 3s 9ms/step - loss: 0.0288 - accuracy: 0.9908

Test accuracy: 0.9908000230789185


```
PROGRAM
#6
import tensorflow as tf
from tensorflow.keras import layers, models
from tensorflow.keras.datasets import mnist
from tensorflow.keras.utils import to_categorical
from tensorflow.keras.optimizers import Adam
from tensorflow.keras.callbacks import EarlyStopping, ModelCheckpoint
import matplotlib.pyplot as plt
(train_images, train_labels), (test_images, test_labels) = mnist.load_data()
train_images = train_images.reshape((60000, 28, 28, 1)).astype('float32') / 255
test_images = test_images.reshape((10000, 28, 28, 1)).astype('float32') / 255
train_labels = to_categorical(train_labels)
test_labels = to_categorical(test_labels)
model = models.Sequential()
model.add(layers.Conv2D(32, (3, 3), activation='relu', input_shape=(28, 28, 1)))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Conv2D(64, (3, 3), activation='relu'))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Conv2D(128, (3, 3), activation='relu'))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Flatten())
model.add(layers.Dense(128, activation='relu'))
model.add(layers.Dense(10, activation='softmax'))
optimizer = Adam(learning_rate=0.001)
model.compile(optimizer=optimizer, loss='categorical_crossentropy', metrics=['accuracy'])
early_stopping = EarlyStopping(monitor='val_loss', patience=3, restore_best_weights=True)
model_checkpoint = ModelCheckpoint('best_model.h5', save_best_only=True)
```


history = model.fit(train_images, train_labels, epochs=20, batch_size=64,

best_model = models.load_model('best_model.h5')

validation_data=(test_images, test_labels), callbacks=[early_stopping, model_checkpoint])

```
test_loss, test_acc = best_model.evaluate(test_images, test_labels)
print(f'Test accuracy of the best model: {test_acc}')
plt.plot(history.history['accuracy'], label='Training Accuracy')
plt.plot(history.history['val_accuracy'], label='Validation Accuracy')
plt.xlabel('Epoch')
plt.ylabel('Accuracy')
plt.legend()
plt.show()
OUTPUT
0.9339 - val_loss: 0.0786 - val_accuracy: 0.9763
Epoch 2/20 3/938 [......] - ETA: 47s - loss: 0.0681 accuracy:0.9792
/usr/local/lib/python3.10/dist- packages/keras/src/engine/training.py:3103: UserWarning: You are
saving your model as an HDF5 file via 'model.save()'. This file format is considered legacy. We
recommend using instead the native Keras format, e.g. `model.save('my_model.keras')`.
saving_api.save_model
val loss: 0.0539 - val accuracy: 0.9849
0.9849 - val_loss: 0.0473 - val_accuracy: 0.9856
0.9885 - val_loss: 0.0523 - val_accuracy: 0.9837
0.9904 - val loss: 0.0537 - val accuracy: 0.9849
0.9921 - val_loss: 0.0457 - val_accuracy: 0.9867
0.9938 - val loss: 0.0593 - val accuracy: 0.9848
0.9944 - val loss: 0.0480 - val accuracy: 0.9877
Epoch 9/20 938/938 [=============] - 56s 60ms/step - loss: 0.0149 -
accuracy: 0.9949 - val_loss: 0.0553 - val_accuracy: 0.9843 313/313
[=============] - 4s 11ms/step - loss: 0.0457 - accuracy: 0.9867
```

Test accuracy of the best model: 0.9866999983787537


```
PROGRAM
```

```
#7
import numpy as np
import tensorflow as tf
from tensorflow.keras import layers, models
from tensorflow.keras.datasets import cifar10
from tensorflow.keras.applications import VGG16
from tensorflow.keras.utils import to_categorical
(x_train, y_train), (x_test, y_test) = cifar10.load_data()
x_{train}, x_{test} = x_{train}. astype('float32') / 255.0, x_{test}. astype('float32') / 255.0
y_train, y_test = to_categorical(y_train, 10), to_categorical(y_test, 10)
base_model = VGG16(weights='imagenet', include_top=False, input_shape=(32, 32, 3))
base_model.trainable = False
model = models.Sequential([
  base_model,
  layers.Flatten(),
  layers.Dense(256, activation='relu'),
  layers.Dropout(0.5),
  layers.Dense(10, activation='softmax')
])
model.compile(optimizer='adam', loss='categorical_crossentropy', metrics=['accuracy'])
model.summary()
history = model.fit(x_train, y_train, epochs=10, batch_size=64, validation_data=(x_test, y_test))
test_loss, test_acc = model.evaluate(x_test, y_test)
print('Test accuracy:', test_acc)
OUTPUT
Model: "sequential"
Layer (type)
 Output Shape
 Param #
```

vgg16 (Functional)	(None, 1, 1, 512)	14714688	
flatten (Flatten)	(None, 512)	0	
dense (Dense)	(None, 256)	131328	
dropout (Dropout)	(None, 256)	0	
dense_1 (Dense)	(None, 10)	2570	

Total params: 14,848,586 (56.64 MB)

Trainable params: 133,898 (523.04 KB)

Non-trainable params: 14,714,688 (56.13 MB)

Epoch 1/3

Epoch 2/3

Epoch 3/3

Test accuracy: 0.7345

```
#8
```

```
from tensorflow.keras.datasets import cifar10
from tensorflow.keras.applications import VGG16
from tensorflow.keras.preprocessing.image import ImageDataGenerator
from tensorflow.keras import layers, models, optimizers
(x_train, y_train), (x_test, y_test) = cifar10.load_data()
x_{train}, x_{test} = x_{train} / 255.0, x_{test} / 255.0
base_model = VGG16(weights='imagenet', include_top=False, input_shape=(32, 32, 3))
for layer in base_model.layers:
  layer.trainable = False
model = models.Sequential()
model.add(base_model)
model.add(layers.Flatten())
model.add(layers.Dense(256, activation='relu'))
model.add(layers.Dropout(0.5))
model.add(layers.Dense(10, activation='softmax'))
model.compile(optimizer=optimizers.Adam(lr=1e-4), loss='sparse_categorical_crossentropy',
metrics=['accuracy'])
model.summary()
datagen = ImageDataGenerator(validation split=0.2)
batch size = 32
train_generator = datagen.flow(x_train, y_train, batch_size=batch_size, subset='training')
validation_generator = datagen.flow(x_train, y_train, batch_size=batch_size, subset='validation')
history = model.fit(train generator, steps per epoch=len(train generator), epochs=10,
validation_data=validation_generator, validation_steps=len(validation_generator))
test_loss, test_acc = model.evaluate(x_test, y_test)
print(f'Test accuracy: {test_acc * 100:.2f}%')
```

OUTPUT

Model: "sequential"

Layer (type)		Param #
	(None, 1, 1, 512)	
flatten (Flatten)	(None, 512)	0
dense (Dense)	(None, 256)	131,328
dropout (Dropout)	(None, 256)	0
	(None, 10)	2,570
Total params: 14,84	6,586	
Trainable params: 1	33,898	
Non-trainable parar	ns: 14,712,688	
Epoch 1/10		
	======================================	:=====] - 522s 416ms/step - loss: 1.5227 - accuracy: 0.1067
Epoch 10/10		
	======================================	:=====] - 543s 435ms/step - loss: 1.1144 - accuracy: 0.1063
313/313 [======	==========	====] - 100s 321ms/step - loss: 1.1382 - accuracy: 0.109
Test accuracy: 64.50	0%	

```
#9
import numpy as np
import pandas as pd
from tensorflow.keras.preprocessing.text import Tokenizer
from tensorflow.keras.preprocessing.sequence import pad_sequences
from tensorflow.keras.models import Sequential
from tensorflow.keras.layers import Embedding, LSTM, Dense, Dropout
from sklearn.model_selection import train_test_split
data = pd.DataFrame({
  'text': ['I love this product', 'This is the worst experience', 'Amazing quality and service',
 'Not worth the price', 'Highly recommended', 'Terrible customer service'],
  'sentiment': [1, 0, 1, 0, 1, 0]
})
texts = data['text'].values
labels = data['sentiment'].values
tokenizer = Tokenizer(num_words=5000)
tokenizer.fit_on_texts(texts)
sequences = tokenizer.texts_to_sequences(texts)
word_index = tokenizer.word_index
max_len = 100
padded_sequences = pad_sequences(sequences, maxlen=max_len)
X_train, X_test, y_train, y_test = train_test_split(padded_sequences, labels, test_size=0.2,
random state=42)
model = Sequential()
model.add(Embedding(input_dim=5000, output_dim=64, input_length=max_len))
model.add(LSTM(64, return_sequences=False))
model.add(Dropout(0.5))
model.add(Dense(1, activation='sigmoid'))
 model.compile(optimizer='adam',
 loss='binary_crossentropy', metrics=['accuracy'])
model.fit(X_train, y_train, epochs=5, batch_size=32, validation_split=0.2)
```

```
loss, accuracy = model.evaluate(X_test, y_test)
print(f'Test Accuracy: {accuracy:.4f}')
test_sentence = ["The product quality is excellent"]
test_sequence = tokenizer.texts_to_sequences(test_sentence)
test_padded_sequence = pad_sequences(test_sequence, maxlen=max_len)
prediction = model.predict(test_padded_sequence)
print(f'Sentiment: {"Positive" if prediction[0] > 0.5 else "Negative"}')
OUTPUT
 Epoch 1/5
1/1 [===========] - 1s 1s/step - loss: 0.6928 - accuracy: 0.5000 - val_loss:
0.6913 - val_accuracy: 0.5000
Epoch 2/5
0.6894 - val accuracy: 0.5000
Epoch 3/5
0.6876 - val_accuracy: 0.5000
Epoch 4/5
0.6857 - val_accuracy: 0.5000
Epoch 5/5
0.6839 - val_accuracy: 0.5000
 Test Accuracy: 0.7500
```

Sentiment: Positive

```
#10
import numpy as np
import matplotlib.pyplot as plt
from tensorflow.keras.models import Model
from tensorflow.keras.layers import Input, LSTM, RepeatVector, TimeDistributed, Dense
from sklearn.model_selection import train_test_split
data = np.random.rand(1000, 10, 8)
X_train, X_test = train_test_split(data, test_size=0.2, random_state=42)
timesteps = X_train.shape[1]
n_features = X_train.shape[2]
inputs = Input(shape=(timesteps, n_features))
encoded = LSTM(128, activation='relu')(inputs)
decoded = RepeatVector(timesteps)(encoded)
decoded = LSTM(128, return_sequences=True)(decoded)
decoded = TimeDistributed(Dense(n_features))(decoded)
autoencoder = Model(inputs, decoded)
autoencoder.compile(optimizer='adam', loss='mse')
history = autoencoder.fit(X_train, X_train, epochs=5, batch_size=32, validation_data=(X_test,
X test))
encoder = Model(inputs, encoded)
encoded_data = encoder.predict(X_test)
decoded_data = autoencoder.predict(X_test)
plt.plot(history.history['loss'], label='Training Loss')
plt.plot(history.history['val_loss'], label='Validation Loss')
plt.title('Training and Validation Loss')
plt.xlabel('Epochs')
plt.ylabel('Loss')
plt.legend()
plt.show()
print("Encoded Data Shape:", encoded_data.shape)
```

print("Decoded Data Shape:", decoded_data.shape)

7/7 [======]1s 99ms/step

OUTPUT

Epoch 1/5

25/25 [========]14s 206ms/step - loss: 0.1893 - val_loss: 0.0966

Epoch 2/5

25/25 [========]8s 139ms/step - loss: 0.0934 - val_loss: 0.0843

Epoch 3/5

25/25 [========]3s 110ms/step - loss: 0.0839 - val_loss: 0.0792

Epoch 4/5

25/25 [========]4s 76ms/step - loss: 0.0796 - val_loss: 0.0763

Epoch 5/5

25/25 [================]2s 62ms/step - loss: 0.0770 - val_loss: 0.0750

7/7 [=========]0s 26ms/step

Encoded Data Shape: (200, 128)

Decoded Data Shape: (200, 10, 8)

```
#11
import numpy as np
import matplotlib.pyplot as plt
import tensorflow as tf
from tensorflow.keras import layers
def build_generator(latent_dim):
  model = tf.keras.Sequential()
  model.add(layers.Dense(128, input_dim=latent_dim, activation='relu'))
  model.add(layers.BatchNormalization())
  model.add(layers.Dense(784, activation='sigmoid'))
  model.add(layers.Reshape((28, 28, 1)))
  return model
def build_discriminator(img_shape):
  model = tf.keras.Sequential()
  model.add(layers.Flatten(input_shape=img_shape))
  model.add(layers.Dense(128, activation='relu'))
  model.add(layers.Dense(1, activation='sigmoid'))
  return model
def build_gan(generator, discriminator):
  discriminator.trainable = False
  model = tf.keras.Sequential()
  model.add(generator)
  model.add(discriminator)
  return model
def load_dataset():
  (X_train, _), (_, _) = tf.keras.datasets.mnist.load_data()
  X_train = X_train / 255.0
  X_train = X_train.reshape(X_train.shape[0], 28, 28, 1)
  return X_train
def train_gan(generator, discriminator, gan, X_train, latent_dim, epochs=10000, batch_size=128):
```

```
for epoch in range(epochs):
 idx = np.random.randint(0, X_train.shape[0], batch_size)
 real_imgs = X_train[idx]
 fake_imgs = generator.predict(np.random.randn(batch_size, latent_dim))
 labels_real = np.ones((batch_size, 1))
 labels_fake = np.zeros((batch_size, 1))
 d_loss_real = discriminator.train_on_batch(real_imgs, labels_real)
 d_loss_fake = discriminator.train_on_batch(fake_imgs, labels_fake)
 d_loss = 0.5 * np.add(d_loss_real, d_loss_fake)
 noise = np.random.randn(batch_size, latent_dim)
 labels_gen = np.ones((batch_size, 1))
 g_loss = gan.train_on_batch(noise, labels_gen)
 if epoch % 100 == 0:
 print(f"Epoch {epoch}, D Loss: {d_loss[0]}, G Loss: {g_loss}")
 save_generated_images(generator, epoch, latent_dim)
def save_generated_images(generator, epoch, latent_dim, examples=10, dim=(1, 10), figsize=(10,
1)):
  noise = np.random.randn(examples, latent_dim)
  generated images = generator.predict(noise)
  generated images = generated images.reshape(examples, 28, 28)
  plt.figure(figsize=figsize)
  for i in range(generated_images.shape[0]):
 plt.subplot(dim[0], dim[1], i+1)
 plt.imshow(generated_images[i], interpolation='nearest', cmap='gray_r')
 plt.axis('off')
  plt.tight_layout()
  plt.savefig(f"gan_generated_image_epoch_{epoch}.png")
def main():
  latent_dim = 100
  img_shape = (28, 28, 1)
  generator = build_generator(latent_dim)
```

```
discriminator = build_discriminator(img_shape)
 gan = build_gan(generator, discriminator)
 X_train = load_dataset()
 discriminator.compile(loss='binary_crossentropy', optimizer='adam', metrics=['accuracy'])
 gan.compile(loss='binary_crossentropy', optimizer='adam')
 train_gan(generator, discriminator, gan, X_train, latent_dim)
if __name__ == "__main__":
 main()
OUTPUT
4/4 [======] - 0s 2ms/step
Epoch 0, D Loss: 0.5839875638484955, G Loss: 0.7817459106445312
1/1 [======] - Os 55ms/step
4/4 [======] - 0s 2ms/step
4/4 [======] - 0s 3ms/step
4/4 [======] - 0s 2ms/step
```


```
#12
import matplotlib.pyplot as plt
import numpy as np
import PIL
import tensorflow as tf
from tensorflow import keras
from tensorflow.keras import layers
from tensorflow.keras.models import Sequential
import pathlib
dataset url =
"https://storage.googleapis.com/download.tensorflow.org/example_images/flower_photos.tgz"
data_dir = tf.keras.utils.get_file('flower_photos.tar', origin=dataset_url, extract=True)
data_dir = pathlib.Path(data_dir).with_suffix(")
image_count = len(list(data_dir.glob('*/*.jpg')))
print(image_count)
roses = list(data_dir.glob('roses/*'))
PIL.Image.open(str(roses[0]))
PIL.Image.open(str(roses[1]))
tulips = list(data_dir.glob('tulips/*'))
PIL.Image.open(str(tulips[0]))
PIL.Image.open(str(tulips[1]))
batch size = 32
img_height = 180
img width = 180
train_ds = tf.keras.utils.image_dataset_from_directory(data_dir, validation_split=0.2,
subset="training", seed=123, image_size=(img_height, img_width), batch_size=batch_size)
val_ds = tf.keras.utils.image_dataset_from_directory(data_dir, validation_split=0.2,
subset="validation", seed=123, image_size=(img_height, img_width), batch_size=batch_size)
class_names = train_ds.class_names
print(class_names)
plt.figure(figsize=(10, 10))
```

```
for images, labels in train_ds.take(1):
  for i in range(9):
 ax = plt.subplot(3, 3, i + 1)
 plt.imshow(images[i].numpy().astype("uint8"))
 plt.title(class_names[labels[i]])
 plt.axis("off")
for image_batch, labels_batch in train_ds:
  print(image_batch.shape)
  print(labels_batch.shape)
  break
AUTOTUNE = tf.data.AUTOTUNE
train_ds = train_ds.cache().shuffle(1000).prefetch(buffer_size=AUTOTUNE)
val_ds = val_ds.cache().prefetch(buffer_size=AUTOTUNE)
normalization_layer = layers.Rescaling(1./255)
normalized_ds = train_ds.map(lambda x, y: (normalization_layer(x), y))
image_batch, labels_batch = next(iter(normalized_ds))
first_image = image_batch[0]
print(np.min(first_image), np.max(first_image))
num_classes = len(class_names)
model = Sequential([
  layers.Rescaling(1./255, input_shape=(img_height, img_width, 3)),
  layers.Conv2D(16, 3, padding='same', activation='relu'),
  layers.MaxPooling2D(),
  layers.Conv2D(32, 3, padding='same', activation='relu'),
  layers.MaxPooling2D(),
  layers.Conv2D(64, 3, padding='same', activation='relu'),
  layers.MaxPooling2D(),
  layers.Flatten(),
  layers.Dense(128, activation='relu'),
  layers.Dense(num_classes)
])
```

```
model.compile(optimizer='adam',
loss=tf.keras.losses.SparseCategoricalCrossentropy(from_logits=True), metrics=['accuracy'])
model.summary()
epochs = 4
history = model.fit(train_ds, validation_data=val_ds, epochs=epochs)
acc = history.history['accuracy']
val_acc = history.history['val_accuracy']
loss = history.history['loss']
val_loss = history.history['val_loss']
epochs_range = range(epochs)
plt.figure(figsize=(8, 8))
plt.subplot(1, 2, 1)
plt.plot(epochs_range, acc, label='Training Accuracy')
plt.plot(epochs_range, val_acc, label='Validation Accuracy')
plt.legend(loc='lower right')
plt.title('Training and Validation Accuracy')
plt.subplot(1, 2, 2)
plt.plot(epochs_range, loss, label='Training Loss')
plt.plot(epochs_range, val_loss, label='Validation Loss')
plt.legend(loc='upper right')
plt.title('Training and Validation Loss')
plt.show()
data_augmentation = keras.Sequential([
  layers.RandomFlip("horizontal", input_shape=(img_height, img_width, 3)),
  layers.RandomRotation(0.1),
  layers.RandomZoom(0.1),
])
plt.figure(figsize=(10, 10))
for images, _ in train_ds.take(1):
  for i in range(9):
 augmented_images = data_augmentation(images)
```

```
ax = plt.subplot(3, 3, i + 1)
plt.imshow(augmented_images[0].numpy().astype("uint8"))
plt.axis("off")
```

OUTPUT

Downloading data from

https://storage.googleapis.com/download.tensorflow.org/example_images/flower_phot os.tgz 228813984/228813984 [============] - 1s Ous/step 3670 Found 3670 files belonging to 5 classes.

Using 2936 files for training.

Found 3670 files belonging to 5 classes.

Using 734 files for validation. ['daisy', 'dandelion', 'roses', 'sunflowers', 'tulips']

(32, 180, 180, 3)

(32, 180, 180, 3)

(32, 180, 180, 3)

(32, 180, 180, 3)

:

:

:

(32, 180, 180, 3)

(32, 180, 180, 3)

Model: "sequential"

Layer (type)	Output Shape	Param #
rescaling 1 (Rescaling)	(None, 180, 180, 3)	0
conv2d (Conv2D)	(None, 180, 180, 16)	44
max_pooling2d (MaxPooling2D)	(None, 90, 90, 16)	0
conv2d_1 (Conv2D)	(None, 90, 90, 32)	4640
max_pooling2d_1 (MaxPooling2D)	(None, 45, 45, 32)	0
conv2d_2 (Conv2D)	(None, 45, 45, 64)	18496
max_pooling2d_2 (MaxPooling2D)	(None, 22, 22, 64)	0

flatten (Flatten) (None, 30976) 0

dense (Dense) (None, 128) 3965056

dense_1 (Dense) (None, 5) 645

Total params: 3,989,285 (15.22 MB)

Trainable params: 3,989,285 (15.22 MB)

Non-trainable params: 0 (0.00 Byte)

Epoch 1/4

92/92 [=========] - 104s 1s/step - loss: 1.3069 - accuracy:

0.4441 - val_loss: 1.0472 - val_accuracy: 0.5790

Epoch 2/4

92/92 [=======] - 100s 1s/step - loss: 0.9803 - accuracy:

0.6097 - val_loss: 0.9344 - val_accuracy: 0.6281

Epoch 3/4

92/92 [=======] - 116s 1s/step - loss: 0.7882 - accuracy:

0.7006 - val_loss: 0.8806 - val_accuracy: 0.6458

Epoch 4/4

92/92 [=========] - 103s 1s/step - loss: 0.5535 - accuracy:

0.7871 - val_loss: 0.9246 - val_accuracy: 0.6594


```
#13
import pandas as pd
import numpy as np
from faker import Faker
import random
import datetime
fake = Faker()
num_users = 100
users = [fake.name() for _ in range(num_users)]
num_items = 50
items = [fake.word() for _ in range(num_items)]
num_transactions = 500
data = {
  'user': [random.choice(users) for _ in range(num_transactions)],
  'item': [random.choice(items) for _ in range(num_transactions)],
  'purchase': [random.choice([0, 1]) for _ in range(num_transactions)],
  'timestamp': [fake.date_time_between(start_date="-1y", end_date="now") for _ in
range(num transactions)]
}
sales data = pd.DataFrame(data)
sales_data.to_csv('sample_sales_data.csv', index=False)
print(sales_data.head())
import pandas as pd
import numpy as np
from sklearn.model_selection import train_test_split
from sklearn.preprocessing import LabelEncoder
from tensorflow.keras.models import Model
from tensorflow.keras.layers import Input, Embedding, Flatten, Dense, Concatenate
data = pd.read_csv('/content/sample_sales_data.csv')
user_encoder = LabelEncoder()
```

```
item_encoder = LabelEncoder()
data['user_id'] = user_encoder.fit_transform(data['user'])
data['item_id'] = item_encoder.fit_transform(data['item'])
train_data, test_data = train_test_split(data, test_size=0.2, random_state=42)
def create_model(num_users, num_items, embedding_size=50):
  user_input = Input(shape=(1,), name='user_input')
  item_input = Input(shape=(1,), name='item_input')
  user_embedding = Embedding(input_dim=num_users, output_dim=embedding_size,
input_length=1)(user_input)
  item_embedding = Embedding(input_dim=num_items, output_dim=embedding_size,
input_length=1)(item_input)
  user_flatten = Flatten()(user_embedding)
  item_flatten = Flatten()(item_embedding)
  concat = Concatenate()([user_flatten, item_flatten])
  dense1 = Dense(128, activation='relu')(concat)
  dense2 = Dense(64, activation='relu')(dense1)
  output = Dense(1, activation='sigmoid')(dense2)
  model = Model(inputs=[user input, item input], outputs=output)
  model.compile(optimizer='adam', loss='binary crossentropy', metrics=['accuracy'])
  return model
num users = len(data['user id'].unique())
num_items = len(data['item_id'].unique())
model = create_model(num_users, num_items)
model.summary()
train_user = train_data['user_id'].values
train_item = train_data['item_id'].values
train_labels = train_data['purchase'].values
model.fit([train_user, train_item], train_labels, epochs=5, batch_size=64, validation_split=0.2)
test_user = test_data['user_id'].values
test_item = test_data['item_id'].values
test_labels = test_data['purchase'].values
```

accuracy = model.evaluate([test_user, test_item], test_labels)
print(f'Test Accuracy: {accuracy[1]*100:.2f}%')

OUTPUT

114-11	

Layer (type)	Output shape	Param #	connected to
user_input (InputLayer)	[(None, 1)]	0	[]
item_input (InputLayer)	[(Mone, 1)]		£1
umbedding (twbedding)	(tione, 1, 50	4950	['user_input[e][e]']
embedding_1 (Embedding)	(None, 1, 50	2300	['Item_Input[o][e]']
flatten (flatten)	(Mone, 50)	0	['embedding[0][0]']
flatten_1 (Flatten)	(Mone, 50)	0	['embedding_1[0][0]']
concatenate (Concatenate)	(Mone, 100)	0	['flatten[0]{0]', 'flatten_1[0]{0]',
dense (Dense)	(tione, 128)	15958	['concatenate[0][0]']
dense_1 (Dense)	(None, 64)	8256	[,qeuse[a][a],]
dense_2 (Dense)	(None, 1)	65	['dense_1[0][0]']

Total params: 28499 (111.32 KB)
Trainable params: 28499 (111.32 KB)
Non-trainable params: 8 (0.00 Byte)

```
import tensorflow as tf
from tensorflow.keras import datasets, layers, models
import matplotlib.pyplot as plt
(train_images, train_labels), (test_images, test_labels) = datasets.cifar10.load_data()
train_images, test_images = train_images / 255.0, test_images / 255.0
model= models.Sequential([ layers.Conv2D(32, (3, 3), activation='relu', input_shape=(32, 32, 3)),
layers.MaxPooling2D((2, 2)), layers.Conv2D(64, (3, 3), activation='relu'), layers.MaxPooling2D((2, 2)),
layers.Conv2D(64, (3, 3), activation='relu')
])
model.add(layers.Flatten()) model.add(layers.Dense(64, activation='relu'))
model.add(layers.Dense(10))
model. compile (optimizer='adam', loss=tf.keras. losses. Sparse Categorical Crossentropy (from\_logits=Trick optimizer='adam', loss=tf.keras. losses. losses (from logits=Trick optimizer='adam', loss=tf.keras. loss=t
ue),
metrics=['accuracy'])
history = model.fit(train_images, train_labels, epochs=10, validation_data=(test_images,test_labels))
plt.plot(history.history['accuracy'], label='accuracy')
plt.plot(history.history['val_accuracy'], label = 'val_accuracy')
plt.xlabel('Epoch')
 plt.ylabel('Accuracy')
plt.ylim([0, 1])
plt.legend(loc='lower right')
plt.show()
print('\nTest accuracy:', test_acc)
```

OUTPUT

```
Downloading data from https://www.cs.toronto.edu/-kriz/cifar-18-python.tar.gz
178498871/178496871 [---
 ---] - 11s 8us/step
Epoch 1/18
 1563/1563 Te
Epoch 2/18
1563/1563 [+
 -] - 67s 43ms/step - loss: 1.1430 - accuracy: 0.5972 - val_loss: 1.0590 - val_accuracy: 0.6200
Epoch 3/38
1563/1563 [+
 ] - 65s 42ms/step - loss: 0.9956 - accuracy: 0.6515 - val_loss: 1.0731 - val_accuracy: 0.6209
Epoch 4/18
1563/1563 [
 *] - 67s #3ms/step - loss: 8.9649 - accuracy: 8.6621 - val_loss: 8.9332 - val_accuracy: 8.6769
Epoch 5/18
1563/1563 [-
 +] - 88s 43ms/step - loss: 8.8365 - accuracy: 8.7069 - val_loss: 8.9085 - val_accuracy: 8.6838
Epoch 6/18
 =] - 67s 43ms/step - loss: 0.7771 - accuracy: 0.7252 - val_loss: 0.8801 - val_accuracy: 0.6994
1563/1563 [4
Epoch 7/18
 =] - 66s 42ms/stap - loss: 0.7266 - accuracy: 0.7445 - val_loss: 0.8842 - val_accuracy: 0.6991
1563/1563 To
Esoch 8/18
 =] - 58s 43ms/step - loss: 0.6827 - accuracy: 0.7600 - val_loss: 0.8775 - val_accuracy: 0.7675
1563/1563 [+
Epoch 9/38
1563/1563 [+
 ==] - 65s 42ms/step - loss: 8.6483 - accuracy: 8.7729 - val_loss: 8.9336 - val_accuracy: 8.6907
Epoch 38/38
1563/1563 [=
 --] - 65s 42ms/step - loss: 0.6123 - accuracy: 0.7831 - val_loss: 0.9455 - val_accuracy: 0.6902
```


220,272 - 22 - 2021, 01,022 - 0000,000, 010205 - 2

Test accuracy: 0.6901999711990356

```
!pip install SpeechRecognition pydub
import speech_recognition as sr

recognizer = sr.Recognizer()

audio_file_path = '/content/harvard.wav' # Replace with your .wav file name

with sr.AudioFile(audio_file_path) as source:

audio_data = recognizer.record(source) # Read the entire audio file

try:

text = recognizer.recognize_google(audio_data)

print("Recognized text:", text)

except sr.UnknownValueError:

print("Google Speech Recognition could not understand audio")

except sr.RequestError as e:

print(f"Could not request results from Google Speech Recognition service; {e}")
```

OUTPUT

Recognized text

the stale smell of old beer lingers it takes heat to bring out the odor a cold dip restores health and zest a salt pickle taste fine with ham tacos al pastor are my favorite a zestful food is the hot cross bun