

Assessment

Congratulations on going through today's course! Hopefully, you've learned some valuable skills along the way and had fun doing it. Now it's time to put those skills to the test. In this assessment, you will train a new model that is able to recognize fresh and rotten fruit. You will need to get the model to a validation accuracy of 92% in order to pass the assessment, though we challenge you to do even better if you can. You will have the use the skills that you learned in the previous exercises. Specifically, we suggest using some combination of transfer learning, data augmentation, and fine tuning. Once you have trained the model to be at least 92% accurate on the validation dataset, save your model, and then assess its accuracy. Let's get started!

The Dataset

In this exercise, you will train a model to recognize fresh and rotten fruits. The dataset comes from Kaggle (https://www.kaggle.com/sriramr/fruits-fresh-and-rotten-for-classification), a great place to go if you're interested in starting a project after this class. The dataset structure is in the data/fruits folder. There are 6 categories of fruits: fresh apples, fresh oranges, fresh bananas, rotten apples, rotten oranges, and rotten bananas. This will mean that your model will require an output layer of 6 neurons to do the categorization successfully. You'll also need to compile the model with categorical_crossentropy, as we have more than two categories.

Load ImageNet Base Model

We encourage you to start with a model pretrained on ImageNet. Load the model with the correct weights, set an input shape, and choose to remove the last layers of the model. Remember that images have three dimensions: a height, and width, and a number of channels. Because these pictures are in color, there will be three channels for red, green, and blue. We've filled in the input shape for you. This cannot be changed or the assessment will fail. If you need a reference for setting up the pretrained model, please take a look at notebook 05b (05b presidential doggy door.ipynb) where we implemented transfer learning.

In [1]:

```
from tensorflow import keras

base_model = keras.applications.VGG16(
 weights='imagenet',
 input_shape=(224, 224, 3),
 include_top=False)
```

Freeze Base Model

Next, we suggest freezing the base model, as done in <u>notebook 05b (05b presidential doggy door.ipynb)</u>. This is done so that all the learning from the ImageNet dataset does not get destroyed in the initial training.

In [2]:

```
# Freeze base model
base_model.trainable = False
```

Now it's time to add layers to the pretrained model. <u>Notebook 05b (05b presidential doggy door.ipynb)</u> can be used as a guide. Pay close attention to the last dense layer and make sure it has the correct number of neurons to classify the different types of fruit.

In [3]:

```
# Create inputs with correct shape
inputs = keras.Input(shape=(224, 224, 3))

x = base_model(inputs, training=False)

# Add pooling layer or flatten layer
x = keras.layers.GlobalAveragePooling2D()(x)

# Add final dense layer
outputs = keras.layers.Dense(6, activation = 'softmax')(x)

# Combine inputs and outputs to create model
model = keras.Model(inputs, outputs)
```

In [4]:

nodel.Summarv()

Model: "model"

Layer (type)	Output Shape	Param #
<pre>input_2 (InputLayer)</pre>	[(None, 224, 224, 3)]	0
vgg16 (Model)	(None, 7, 7, 512)	14714688
global_average_pooling2d (Gl	(None, 512)	0
dense (Dense)	(None, 6)	3078

Total params: 14,717,766 Trainable params: 3,078

Non-trainable params: 14,714,688

Compile Model

Now it's time to compile the model with loss and metrics options. Remember that we're training on a number of different categories, rather than a binary classification problem.

In [7]:

```
\label{loss_model_compile} $$ model.compile(loss = keras.losses.BinaryCrossentropy(from_logits = \textbf{True} ), metrics = [keras.metrics.BinaryAccuracy()]) $$
```

Augment the Data

If you'd like, try to augment the data to improve the dataset. Feel free to look at <u>notebook 04a</u>
<u>notebook 05b (05b presidential doggy door.ipynb</u>) for augmentation examples. There is also documentation for the <u>Keras ImageDataGenerator class</u>
(https://keras.io/api/preprocessing/image/#imagedatagenerator-class). This step is optional, but it may be helpful to get to 92% accuracy.

In [8]:

Load Dataset

Now it's time to load the train and validation datasets. Pick the right folders, as well as the right target_size of the images (it needs to match the height and width input of the model you've created). If you'd like a reference, you can check out notebook 05b (05b presidential doggy door.ipynb).

In [12]:

Found 1182 images belonging to 6 classes. Found 330 images belonging to 6 classes.

Train the Model

Time to train the model! Pass the train and valid iterators into the fit function, as well as setting your desired number of epochs.

In [14]:

```
Epoch 1/20
37/36 [============= ] - 27s 729ms/step - loss: 0.7263 - b
inary_accuracy: 0.8072 - val_loss: 0.7027 - val_binary_accuracy: 0.8525
Epoch 2/20
37/36 [============= ] - 22s 587ms/step - loss: 0.6770 - b
inary accuracy: 0.9072 - val loss: 0.6682 - val binary accuracy: 0.9232
Epoch 3/20
37/36 [============= ] - 20s 531ms/step - loss: 0.6582 - b
inary_accuracy: 0.9459 - val_loss: 0.6570 - val_binary_accuracy: 0.9480
Epoch 4/20
inary_accuracy: 0.9636 - val_loss: 0.6519 - val_binary_accuracy: 0.9601
37/36 [============== ] - 20s 534ms/step - loss: 0.6442 - b
inary_accuracy: 0.9748 - val_loss: 0.6443 - val_binary_accuracy: 0.9778
Epoch 6/20
inary_accuracy: 0.9793 - val_loss: 0.6426 - val_binary_accuracy: 0.9773
Epoch 7/20
inary_accuracy: 0.9832 - val_loss: 0.6413 - val_binary_accuracy: 0.9813
inary_accuracy: 0.9903 - val_loss: 0.6407 - val_binary_accuracy: 0.9813
Epoch 9/20
inary_accuracy: 0.9891 - val_loss: 0.6376 - val_binary_accuracy: 0.9869
Epoch 10/20
inary_accuracy: 0.9924 - val_loss: 0.6368 - val_binary_accuracy: 0.9879
Epoch 11/20
37/36 [============== ] - 19s 527ms/step - loss: 0.6347 - b
inary_accuracy: 0.9925 - val_loss: 0.6389 - val_binary_accuracy: 0.9823
Epoch 12/20
37/36 [============== ] - 20s 535ms/step - loss: 0.6345 - b
inary_accuracy: 0.9913 - val_loss: 0.6376 - val_binary_accuracy: 0.9843
Epoch 13/20
37/36 [============== ] - 20s 541ms/step - loss: 0.6335 - b
inary_accuracy: 0.9952 - val_loss: 0.6390 - val_binary_accuracy: 0.9823
Epoch 14/20
37/36 [============= ] - 20s 537ms/step - loss: 0.6335 - b
inary accuracy: 0.9938 - val loss: 0.6368 - val binary accuracy: 0.9874
Epoch 15/20
37/36 [============ ] - 20s 539ms/step - loss: 0.6334 - b
inary_accuracy: 0.9948 - val_loss: 0.6373 - val_binary_accuracy: 0.9854
Epoch 16/20
inary accuracy: 0.9956 - val loss: 0.6368 - val binary accuracy: 0.9859
Epoch 17/20
inary_accuracy: 0.9951 - val_loss: 0.6391 - val_binary_accuracy: 0.9813
Epoch 18/20
inary_accuracy: 0.9963 - val_loss: 0.6351 - val_binary_accuracy: 0.9904
Epoch 19/20
37/36 [=============== ] - 20s 538ms/step - loss: 0.6323 - b
inary_accuracy: 0.9958 - val_loss: 0.6375 - val_binary_accuracy: 0.9864
Epoch 20/20
inary accuracy: 0.9968 - val loss: 0.6349 - val binary accuracy: 0.9909
```

Out[14]:

<tensorflow.python.keras.callbacks.History at 0x7f504851e9e8>

Unfreeze Model for Fine Tuning

If you have reached 92% validation accuracy already, this next step is optional. If not, we suggest fine tuning the model with a very low learning rate.

In [18]:

In [19]:

```
Epoch 1/10
37/36 [============= ] - 35s 934ms/step - loss: 0.6349 - b
inary_accuracy: 0.9911 - val_loss: 0.6345 - val_binary_accuracy: 0.9919
Epoch 2/10
37/36 [============= ] - 21s 574ms/step - loss: 0.6327 - b
inary_accuracy: 0.9942 - val_loss: 0.6363 - val_binary_accuracy: 0.9889
Epoch 3/10
inary_accuracy: 0.9938 - val_loss: 0.6343 - val_binary_accuracy: 0.9919
Epoch 4/10
37/36 [============= ] - 21s 570ms/step - loss: 0.6311 - b
inary_accuracy: 0.9980 - val_loss: 0.6343 - val_binary_accuracy: 0.9919
Epoch 5/10
inary_accuracy: 0.9977 - val_loss: 0.6346 - val_binary_accuracy: 0.9909
inary_accuracy: 0.9966 - val_loss: 0.6351 - val_binary_accuracy: 0.9894
Epoch 7/10
inary_accuracy: 0.9994 - val_loss: 0.6345 - val_binary_accuracy: 0.9909
Epoch 8/10
inary_accuracy: 0.9983 - val_loss: 0.6332 - val_binary_accuracy: 0.9939
Epoch 9/10
37/36 [=============== ] - 21s 562ms/step - loss: 0.6301 - b
inary_accuracy: 0.9997 - val_loss: 0.6334 - val_binary_accuracy: 0.9919
Epoch 10/10
37/36 [============= ] - 21s 564ms/step - loss: 0.6306 - b
inary accuracy: 0.9986 - val_loss: 0.6321 - val_binary_accuracy: 0.9960
```

Out[19]:

<tensorflow.python.keras.callbacks.History at 0x7f505405f0b8>

Evaluate the Model

Hopefully, you now have a model that has a validation accuracy of 92% or higher. If not, you may want to go back and either run more epochs of training, or adjust your data augmentation.

Once you are satisfied with the validation accuracy, evaluate the model by executing the following cell. The evaluate function will return a tuple, where the first value is your loss, and the second value is your accuracy. To pass, the model will need have an accuracy value of 92% or higher.

```
In [20]:
```

Run the Assessment

To assess your model run the following two cells.

NOTE: run_assessment assumes your model is named model and your validation data iterator is called valid_it. If for any reason you have modified these variable names, please update the names of the arguments passed to run_assessment.

```
In [21]:
```

```
from run_assessment import run_assessment
```

In [22]:

```
run_assessment(model, valid_it)
```

Evaluating model 5 times to obtain average accuracy...

Accuracy required to pass the assessment is 0.92 or greater. Your average accuracy is 0.9919.

Congratulations! You passed the assessment! See instructions below to generate a certificate.

Generate a Certificate

If you passed the assessment, please return to the course page (shown below) and click the "ASSESS TASK" button, which will generate your certificate for the course.

