Classification with CIFAR-10 Dataset

```
In [ ]:
# Recommending to change runtime type to GPU for performance
In [ ]:
from tensorflow import keras
In [ ]:
#import data
(train images, train labels), (test images, test labels) = keras.datasets.cifar10.load data
Downloading data from https://www.cs.toronto.edu/~kriz/cifar-10-python.tar.gz
In [ ]:
#scaling
train images, test images = train images / 255, test images / 255
In [ ]:
from keras import layers, models, losses
In [ ]:
#Create model
model = models.Sequential()
In [ ]:
#Create CNN Layers
model.add(layers.Conv2D(32,(3,3),activation="relu",input_shape=(32,32,3)))
model.add(layers.MaxPooling2D())
model.add(layers.Conv2D(64,(3,3),activation="relu"))
model.add(layers.MaxPooling2D())
model.add(layers.Conv2D(64,(3,3),activation="relu"))
In [ ]:
#Create Dense Layers
model.add(layers.Flatten())
model.add(layers.Dense(64,activation="relu"))
model.add(layers.Dense(10))
In [ ]:
#Compile Model
model.compile(optimizer="adam",
 loss=losses.SparseCategoricalCrossentropy(from logits=True),
 metrics=["accuracy"])
In [ ]:
from keras.preprocessing.image import ImageDataGenerator
In [ ]:
# To increase our input data we use Image Augmentation
datagen = ImageDataGenerator(
```

```
rotation_range=40,
width_shift_range=0.2,
height_shift_range=0.2,
shear_range=0.2,
zoom_range=0.2,
horizontal_flip=True,
fill_mode='nearest'
)
```

In []:

```
# Fit the train_images to datagen
datagen.fit(train_images)
```

In []:

#Fit the model with datagen

```
model.fit(datagen.flow(train images, train labels),
 batch size= 32, steps per epoch=len(train images)/32,
 epochs=25, verbose=1)
Epoch 1/25
Epoch 2/25
972
Epoch 3/25
Epoch 4/25
967
Epoch 5/25
Epoch 6/25
966
Epoch 7/25
Epoch 8/25
993
Epoch 9/25
Epoch 10/25
993
Epoch 11/25
006
Epoch 12/25
Epoch 13/25
997
Epoch 14/25
003
Epoch 15/25
993
Epoch 16/25
002
Epoch 17/25
993
```

```
Epoch 18/25
Epoch 19/25
008
Epoch 20/25
004
Epoch 21/25
013
Epoch 22/25
005
Epoch 23/25
013
Epoch 24/25
011
Epoch 25/25
Out[]:
<keras.callbacks.History at 0x7f9e100d7e10>
In [ ]:
#evaluate the model and get loss with accuracy metric
loss = model.evaluate(datagen.flow(test images, test labels),batch size=32)
In [ ]:
prediction = model.predict(test images)
In [ ]:
import matplotlib.pyplot as plt
import numpy as np
In [ ]:
class names=["airplane", "automobile", "bird", "cat",
 "deer", "dog", "frog", "horse", "ship", "truck"]
In [ ]:
INDEX=""
while INDEX.isdigit() == False:
 INDEX = input("Lütfen tahmin gerçekleştirmek istediğiniz indeksi girin: ")
 if int(INDEX)>=len(test images):
  INDEX=""
INDEX = int(INDEX)
predicted value=class names[np.argmax(prediction[INDEX])]
actual value= class names[test labels[INDEX][0]]
print(f"Real Value: {actual_value} - Predicted Value: {predicted_value}")
plt.figure()
plt.imshow(test images[INDEX])
Lütfen tahmin gerçekleştirmek istediğiniz indeksi girin: 5
Real Value: frog - Predicted Value: frog
Out[]:
```

<matplotLib.image.AxesLmage at 0x/f9d/232/d10>

