Segment features around residential buildings in UAV images of flooded areas taken in Houston after Hurricane Harvey – Final Score: 72.95%

HOUSSAM FOUKI¹, KENZA BADDOU², AND ALEXANDER MAISURADZE³

Compiled January 20, 2023

Problem Statement — The goal of this project is to design and implement a deep learning model that can automatically segment images. The images in question were acquired by a small unmanned aerial vehicle (sUAV) in the city of Houston, Texas, and are being used to assess the damage to residential and public properties following the impact of Hurricane Harvey. The model will be required to segment the images into 26 distinct categories, such as property roofs, swimming pools, vehicles, and grass. The overall objective is to accurately identify and classify different elements within the images to aid in the assessment of damage caused by Hurricane Harvey. More concretely, the goal of this semantic image segmentation task is to label each pixel of an image with a corresponding class of what is being represented out of 26 possible categories. The expected output itself is an image. In order to tackle this task, we have focused on a very successful architecture, U-Net, which has proven to be performing well on similar image-segmentation tasks.

1. IMAGE PRE-PROCESSING APPROACHES

We used the torchvision.transforms module for image pre-processing and applied different transformations to the train images compared to the validation and test sets. We used image augmentation techniques to avoid overfitting and increase the number of images in the train dataset. The images were taken by UAVs, so reversing the horizontal and vertical axes did not affect the information.

For our project, we selected various image dimensions based on the GPU specifications and time limitations. Afterwards, we employed random vertical and horizontal flips with a probability

of 0.5 for enhancing the images through image augmentation.

¹houssam.fouki@student-cs.fr

²kenza.baddou@student-cs.fr

³ alexander.maisuradze@student-cs.fr

2. MODEL ARCHITECTURE

Throughout the project, we employed various types of convolutional networks for image segmentation. However, the model that yielded the best results was U-NET. U-NET is a convolutional neural network developed by Olaf Ronneberger, Philipp Fischer, and Thomas Brox in 2015. It is based on the fully convolutional network created by Long, Shelhamer, and Darrell in 2014. Initially designed for image segmentation in the biomedical field, U-NET has since been utilized for a variety of other applications, making it an ideal choice for our project.

Architecture: U-NET architecture we implemented consists of two paths. The first path, known as the contraction path or encoder, is used to capture the context of the image. This path is made up of a traditional stack of convolutional and max pooling layers. The second path, known as the symmetric expanding path or decoder, enables precise localization through the use of transposed convolutions.

The U-NET architecture is built using the Py-Torch Module class, which allows for the inheritance of various models and sub-models. A double_conv method is defined, which includes a sequence of convolutional layers, batch normalization, and ReLU activation functions. A double_conv_downs method, which uses PyTorch's ModuleList functionality to perform the double_conv on input channel dimensions, is also defined for the encoder procedure. Additionally, upsampling blocks are implemented using the ConvTranspose2d layer to increase the spatial dimensions of feature maps, and a max_pool_2x2 layer is used to reduce the spatial dimensions of feature maps by a factor of 2.

To improve the accuracy of location information, we incorporate skip connections into the decoder by combining the output of the transposed convolution layers with the corresponding feature maps from the Encoder at each step. In the forward process, we merge the i-th intermediate feature map from the encoder with the current output x from the upsampling block. To ensure that the spatial dimensions of encoded features and x align, we employ resizing. The combined output is then passed through the i-th decoder function.

In addition to utilizing the U-NET model, we also explored other learning algorithms. One of these was the SegNet model, which is similar to U-NET in that it is a semantic segmentation model that includes both an encoder and a decoder. The encoder and decoder were both constructed with a combination of Convolution, Batch Normalisation, ReLU activation function, and Pooling layers. Another algorithm we tried was the ResUNET, which is a variation of U-NET that incorporates residual blocks. Our decision to use this approach was driven by the fact that previous attempts to improve accuracy through increasing the number of layers or using augmentation techniques had resulted in overfitting. We also used Mask RCNN, we first cloned a repository containing some of the necessary code blocks. We then imported weights from the COCO dataset for the model and attempted to set up a custom data class. Unfortunately, the training results were not as successful as we had hoped.

3. APPENDIX

```
1 !mkdir Hurricane_Harvey
2 !mkdir Hurricane_Harvey/rasters Hurricane_Harvey/vectors
3 !gsutil -m cp -n -r gs://geoengine-dataset-houston-uav/rasters/
 raw Hurricane_Harvey/rasters/
4 !gsutil -m cp -n -r gs://geoengine-dataset-houston-uav/vectors/
 random-split-_2022_11_17-22_35_45/ Hurricane_Harvey/vectors/
5 !pip install segmentation-models-pytorch
```


Fig. 1. Plot of accuracy in train and validation set (synthesize dataset)

Fig. 3. Plot of accuracy in train and validation set (main dataset)

Fig. 2. Plot of loss in train and validation set (synthesize dataset)

Fig. 4. Plot of loss in train and validation set (main dataset)

```
6 !pip install torchsummary 7 import os
 accuracy = corrects.sum().float() / float( target.size(0) *
 target.size(1) * target.size(2) )
 import os
 import glob
 import numpy as np
 98
 return accuracy * 100
 99
10
 import matplotlib.pyplot as plt
 import cv2
 100
 def pixel_accuracy(output, mask):
 from PIL import Image
 101
 with torch.no_grad():
 from tadm.notebook import tadm
 102
 output = torch.argmax(torch.nn.functional.softmax(output.
 from google.colab.patches import cv2_imshow
 dim=1), dim=1)
 from tqdm import tqdm as progressbar
from sklearn.model_selection import train_test_split
 correct = torch.eq(output, mask).int()
accuracy = float(correct.sum()) / float(correct.numel())
 from google.colab import drive
 105
 return accuracy
 drive.mount('/content/drive')
 106 image_paths = glob.glob('/content/Hurricane_Harvey/rasters/raw/*.
 import torch
 mask_paths = glob.glob('/content/Hurricane_Harvey/vectors/random-
split-_2022_11_17-22_35_45/Masks/*.png')
 def train_one_epoch(model, dataloader_train, dataloader_valid,
 optimizer, loss_function, epoch):
22
 #training phase
 print(f'Len image: {len(image paths)}. Len mask: {len(mask paths)
 model.train()
 110
24
25
 train_loss = 0
 }')
temp = list(map(lambda x: os.path.basename(x)[:-3], mask_paths))
 111
 train_accuracy = 0
26
 for imgs, masks in tqdm(dataloader_train):
27
28
29
 optimizer.zero_grad()
 train_image_paths = list(filter(lambda x: os.path.basename(x)
 imgs = imgs.to(DEVICE)
masks = masks.to(DEVICE)
 [:-3] in temp, image_paths))
test_image_paths = list(set(image_paths) - set(train_image_paths)
 114
30
 # print(imgs.shape, masks.shape)
 #forward pass
outputs = model(imgs)
#cal loss and backward
 assert len(train_image_paths) == len(temp), 'Len train path
 115
 should be the same to number mask
33
34
35
 loss = loss_function(outputs, masks.type(torch.int64))
 print(f'Len train: {len(train_image_paths)}, Len test: {len(
 loss.backward()
 test_image_paths)}')
 train_image_paths = sorted(train_image_paths)
train_mask_paths = sorted(mask_paths)
X_train, X_val, y_train, y_val = train_test_split(
36
37
 optimizer.step()
 118
 train_loss += loss.item()
38
 train_accuracy += pixel_accuracy(outputs, masks)
 train_loss /= len(dataloader_train)
train_accuracy /= len(dataloader_train)
39
 {\tt train\_image\_paths} \;, \; \; {\tt train\_mask\_paths} \;, \; \; {\tt test\_size=0.1} \;,
40
 random state=42)
41
 #validating phase
model.eval()
 print(f'Number train: {len(X_train)}')
print(f'Number train: {len(X_val)}')
42
44
 train_transform = A.Compose(
 124
45
 val_accuracy = 0
 with torch.no_grad():
 126
 A.Resize(576, 768),
47
48
 for imgs, masks in tqdm(dataloader_valid):
 A. HorizontalFlip(p=0.5),
 imgs , masks in tqdm(data
imgs = imgs.to(DEVICE)
masks = masks.to(DEVICE)
 128
 A. VerticalFlip (p=0.5),
 outputs = model(imgs)
50
 130
 A. OneOf([
 A.RandomBrightnessContrast(brightness_limit=0.3,
 loss = loss_function(outputs, masks.type(torch.int64)
 contrast_limit=0.3, p=0.5),
52
 132
 A.Affine(translate_px={"x": (-20, 20), "y": (-20, 20)})
 valid loss += loss.item()
 val_accuracy += pixel_accuracy(outputs, masks)
valid_loss /=len(dataloader_valid)
54
 A. GaussNoise(p=0.5),
55
 val_accuracy /= len(dataloader_valid)
print(f'EPOCH: {epoch + 1} - train loss: {train_loss}
 134
 A. Affine (scale = (0.8, 1.2)).
 train_accuracy: {train_accuracy} - valid_loss: {valid_loss}
 A.Normalize(mean=(0.485, 0.456, 0.406), std=(0.229, 0.406)
 136
 val_accuracy: {val_accuracy}')
 0.224, 0.225))
 return train_loss, train_accuracy, valid_loss, val_accuracy
 137
 ToTensorV2()
 {\color{red} {\bf import}} \ {\color{blue} {\bf albumentations.augmentations.functional} \ {\color{blue} {\bf as}} \ {\color{blue} {\bf F}}
 138
 139
 from torch.utils import data
 import albumentations as A
 from albumentations.pytorch import ToTensorV2
 val_transform = A.Compose(
 141
 class HarveyDataset(data.Dataset):
64
 def __init__(self, image_paths, mask_paths, transform=None):
 self.image_paths = image_paths
 144
 A.Normalize(mean=(0.485, 0.456, 0.406), std=(0.229,
65
 0.224, 0.225)),
 self.mask_paths = mask_paths
 145
 ToTensorV2()
67
 self.transform = transform
 146
 147
68
 148
 def __len__(self):
70
 return len(self.image_paths)
 train_dataset = HarveyDataset(X_train, y_train, transform=
 train_transform)
 image = np.array(Image.open(self.image_paths[_id]))
 151
 val_dataset = HarveyDataset(X_val, y_val, transform=val_transform
 origin_mask = np.array(Image.open(self.mask_paths[_id]),
 dtype=np.int64)
 # print(f'Img: {os.path.basename(self.image_paths[_id])}\
 ax[0].imshow(origin_image)
 nMask: {os.path.basename(self.mask_paths[_id])}')
 154
 ax[1].imshow(origin_mask)
78
79
 origin_image = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
 ax[2].imshow(image)
 ax[3].imshow(mask)
 DEVICE =
 if self.transform is not None:
81
 transformed = self.transform(image=origin_image, mask
 159
 BATCH_SIZE=2
 160
 import segmentation_models_pytorch as smp
model = smp.UnetPlusPlus(
 =origin_mask)
 image = transformed["image"]
83
 mask = transformed["mask"]
 encoder_name='resnet101'
84
 # return origin_image, origin_mask, image, mask
 encoder weights='imagenet'.
 return image, mask
 activation='sigmoid',
 def model_accuracy(output, target):
 in_channels=3,
 166
 classes=27,
 # Transform the output to get the right format
 # output_softmax = F.softmax(output,
 decoder_channels=[1024, 512,256,128,64]
89
 168
 ).to(DEVICE)
 output_argmax = torch.argmax(output, dim=1)
 train_loader = torch.utils.data.DataLoader(
92
 # Get the correct predictions as a boolean mask
corrects = (output_argmax == target)
 train_dataset, batch_size=BATCH_SIZE, shuffle=True,
num_workers=2)
94
 171 val_loader = torch.utils.data.DataLoader(val_dataset, batch_size=
 BATCH_SIZE, shuffle=False, num_workers=2)
 # Compute accuracy
```

96

```
252 train_image_paths = list(filter(lambda x: os.path.basename(x)
172 !ls '/content/drive/MyDrive/transfer_checkpoints/'
173 !rm '/content/drive/MyDrive/temp1_checkpoints'/new_new_model*
174 !rm ./checkpoints/*
175 max_lr = 1e-3
176 # epoch = 50
 weight_decay = 1e-4
 255
178 loss = torch.nn.CrossEntropyLoss()
 should be the same to number mask;
 optimizer = torch.optim.AdamW(model.parameters(), lr=max_lr,
 weight_decay=weight_decay)
182
 250
 train_mask_paths = sorted(mask_paths)
 NUM_EPOCH = 200
hist_loss = []
183
184
185
 for epoch in range(NUM_EPOCH):
186
 print(f'======
 ==========Epoch: {epoch+1}')
 random state=42)
187
 ret = train_one_epoch(model, train_loader, val_loader,
 optimizer, loss, epoch+1)
hist_loss += [ret]
 263
 print(f'Number train: {len(X_train)}')
print(f'Number train: {len(X_val)}')
188
 264
 if ret[1]+ret[3] > max_score:
 train_transform = A.Compose(
 torch.save(model, f'./checkpoints/model3_{round(ret[1]*100)}_
{round(ret[3]*100)}_{round(ret[2], 3)}.pt')
190
 266
 267
 # A.Resize(224, 224).
 A.Resize(576, 768),
A.HorizontalFlip(p=0.5),
 max_score = ret[1] + ret[3]
print(f'Save model: model3_{round(ret[1]*100)}_{round(ret[3]*100)}_{round(ret[2], 3)}.pt')
192
 269
 270
 A. VerticalFlip(p=0.5),
193
 train_losses = []
 271
194
 val_losses = []
 A.OneOf([
 for _train_loss, _val_loss in hist_loss:
 train_losses += [_train_loss]
 val_losses += [_val_loss]
196
 contrast_limit=0.3, p=0.5),
197
 274
199
 plt.plot(train_losses)
 275
 A. GaussNoise (p=0.5)
 276
200 plt.show()
 A. Affine (scale = (0.8, 1.2)),
 1).
 plt.plot(val_losses)
 plt.show()
!mkdir Hurricane_Harvey_Synthetic
202
 278
203
 0.224, 0.225)),
204 !mkdir Hurricane_Harvey_Synthetic/rasters
 ToTensorV2(),
Hurricane_Harvey_Synthetic/vectors
205 !gsutil -m cp -n -r gs://geoengine-dataset-houston-uav-synthetic/
 280
 281 )
 rasters/raw Hurricane_Harvey_Synthetic/rasters/
206 !gsutil -m cp -n -r gs://geoengine-dataset-houston-uav-synthetic/vectors/random-split_2022_11_21-11_59_40/
 283
 val transform = A.Compose(
 285
 Hurricane_Harvey_Synthetic/vectors/
 A.Resize(576, 768)
207
 # create the masks from the json document
 286
 # A.Resize(224, 224)
 import json
209 import numpy as np
 0.224, 0.225))
 import
 288
 ToTensorV2(),
 os
 from PIL import Image, ImageDraw
 289
212 from tqdm.notebook import tqdm
 290 )
 291
 def create_masks(json_folder, output_folder):
 class_colormap = {}
for json_file in tqdm(os.listdir(json_folder)):
215
 train_transform)
 with open(json_folder + json_file) as f:
 294
 data = json.load(f)
 image_width = data["images"][0]["width"]
image_height = data["images"][0]["height"]
 randint(len(y_train))]
 ax[0].imshow(origin_image)
 image_name = data["images"][0]["name"]
 # print(f"image_name { image_name}")
if f'{image_name}.png' in os.listdir(output_folder):
 print("\t image alredy saved")
 298
 ax[1].imshow(origin_mask)
 ax[2].imshow(image)
 ax[3].imshow(mask)
 continue
 301
 continue
mask = Image.new('L', (image_width, image_height))
for annotation in data["annotations"]:
 segmentation = annotation["segmentation"][0]
 segmentation = [(segmentation[i], segmentation[i
+1]) for i in range(0, len(segmentation) - 2, 2)]
 label = annotation["properties"][0]["labels"][0]
 # check if this label has been seen before
228
233
 if label not in class_colormap:
234
 # choose a new grayscale value for this label
class_colormap[label] = len(class_colormap)
 DEVICE = 'cuda
 BATCH_SIZE=2
236
 ImageDraw.Draw(mask).polygon(segmentation, fill=
 308
 # model = smp.UnetPlusPlus(
 class colormap[label])
237
 mask.save(os.path.join(output_folder, f'{image_name})
 310 #
 png'))
 311
 except KeyError as e:
 print(f"Exception {e} raised for {json_file}")
!mkdir '/content/Hurricane_Harvey_Synthetic/vectors/
random-split_2022_11_21-11_59_40/Masks/'
230
 313
 in_channels=3,
240
 314
 classes=27.
 encoder_depth=5,
241
json_folder = "/content/Hurricane_Harvey_Synthetic/vectors/random
 317
 ).to(DEVICE)
 -split_2022_11_21-11_59_40/C0C0/
 output_folder = "/content/Hurricane_Harvey_Synthetic/vectors/
 random-split_2022_11_21-11_59_40/Masks/"
243
244 create_masks(json_folder, output_folder)
245 image_paths = glob.glob('/content/Hurricane_Harvey_Synthetic/
rasters/raw/*.tif')
 mask_paths = glob.glob('/content/Hurricane_Harvey_Synthetic/
 max_lr = 1e-3
# epoch = 50
 rectors/random-split_2022_11_21-11_59_40/Masks/*.png')
248
 324 loss = torch.nn.CrossEntropyLoss()
249
 print(f'Len image: {len(image_paths)}, Len mask: {len(mask_paths)
 weight_decay = 1e-4
 temp = list(map(lambda x: os.path.basename(x)[:-3], mask_paths))
```

```
[:-3] in temp, image_paths))
test_image_paths = list(set(image_paths) - set(train_image_paths)
 assert len(train_image_paths) == len(temp), 'Len train path
 print(f'Len train: {len(train_image_paths)}, Len test: {len(
 test_image_paths)}')
train_image_paths = sorted(train_image_paths)
 X_train, X_val, y_train, y_val = train_test_split(
 train_image_paths, train_mask_paths, test_size=0.1,
 A.RandomBrightnessContrast(brightness_limit=0.3,
 A.Affine(translate_px={"x": (-20, 20), "y": (-20, 20)})
 A.Normalize(mean=(0.485, 0.456, 0.406), std=(0.229,
 A. Normalize (mean = (0.485, 0.456, 0.406), std = (0.229, 0.406)
293 train_dataset = HarveyDataset(X_train, y_train, transform=
 val_dataset = HarveyDataset(X_val, y_val, transform=val_transform
 origin_image, origin_mask, image, mask = train_dataset[np.random.
296 figure, ax = plt.subplots(nrows=1, ncols=4, figsize=(40, 20))
 import segmentation_models_pytorch as smp
import torch
 model = smp.Unet('resnet50', encoder_weights=None, classes=27,
 in_channels=3 ,activation='softmax', encoder_depth=5,
decoder_channels=[512,256,128,64,32]).to(DEVICE)
 decoder_channels=[1024, 512,256,128,64]).to(DEVICE)
 encoder_name='resnet101',
 encoder_weights='imagenet',
# activation='sigmoid',
 decoder_channels = [1024, 512,256,128,64]
319 model = torch.load('/content/drive/MyDrive/model1_49_57_1.326.pt'
 train_loader = torch.utils.data.DataLoader(train_dataset,
 batch_size=BATCH_SIZE, shuffle=True, num_workers=2)
val_loader = torch.utils.data.DataLoader(val_dataset, batch_size=
 BATCH_SIZE, shuffle=False, num_workers=2)
 optimizer = torch.optim.AdamW(model.parameters(), lr=max_lr,
 weight_decay=weight_decay)
```

```
329
 max score = 0
 NUM_EPOCH = 200
hist_loss = []
331
 334
 ret = train_one_epoch(model, train_loader, val_loader,
 optimizer, loss, epoch+1)
hist_loss += [ret]
335
 if ret[1]+ret[3] > max_score:
 torch.save(model, f'/content/drive/MyDrive/
336
 transfer_checkpoints/model1_{round(ret[1]*100)}_{round(ret
 [3]*100)}_{round(ret[2], 3)}.pt')
max_score = ret[1] + ret[3]
print(f'Save model: model1_{round(ret[1]*100)}_{round(ret[2], 3)}.pt')
339
 train_accuries = []
 val_accuries = []
train_losses = []
341
 val_losses = []
 val_losse = []
for _t_loss, _t_acc, _v_loss, _v_acc in hist_loss:
 train_accuries += [_t_acc]
 val_accuries += [_v_acc]
 train_losses += [_t_loss]
 val_losses += [_v_loss]
344
347
349
 fig, ax = plt.subplots(1,2)
350 fig.set_size_inches(20, 10)
 ax[0].plot(train_accuries, 'b', label='train_acc')
 ax[0].plot(val_accuries, 'g', label='val_acc')
ax[1].plot(train_losses, 'b', label='train_loss')
ax[1].plot(val_losses, 'g', label='val_loss')
353
355
356
 ax[0].legend()
358
 ax[1].legend()
360
 fig.show()
 !rm results/*
# temp_model = torch.load('/content/model_34_88.pt')
361
 temp_model.eval()
364
366
 with torch.no_grad():
 for _path in tqdm(test_image_paths):
 fname = os.path.basename(_path).replace('tif', 'png')
 image = np.array(Image.open(_path))
 origin_image = cv2.cvtColor(image, cv2.COLOR_BGR2RGB)
 transformed = val_transform(image=origin_image)
367
369
370
 image = transformed["image"]
373
 h, w = origin_image.shape[:2]
374
375
376
 t = torch.unsqueeze(image, 0).to(DEVICE)
 output = temp_model(t)
output = torch.argmax(torch.nn.functional.softmax(output, dim
377
 =1), dim=1).detach().cpu().numpy()[0]
380
 output = cv2.resize(output, (w,h), interpolation=cv2.
 INTER_NEAREST)
381
382
 cv2.imwrite(f'results/{fname}', output)
383
384
 import tarfile
385
 import os
387
 tar = tarfile.open("submission.tar", "w")
389
 for root, dir, files in os.walk('/content/results/'):
 for file in files:
 fullpath = os.path.join(root, file)
390
392
 tar.add(fullpath, arcname=file)
393
 !cp submission.tar '/content/drive/MyDrive'
len(os.listdir('results'))
395
 model.eval()
 with torch.no_grad():
 t = torch.unsqueeze(image, 0).to(DEVICE)
398
 output = model(t)
output = torch.argmax(torch.nn.functional.softmax(output, dim
=1), dim=1).detach().cpu().numpy()
400
401
402
403 figure, ax = plt.subplots(nrows=1, ncols=2, figsize=(40, 20))
 ax[0].imshow(cv2.resize(origin_image, (640,480)))
405
 ax[1].imshow(output[0])
 !rm ./*.pt
406
 train_transform = A.Compose(
408
 # A.Resize(352, 352),
409
 # A.Resize(552, 552,
A.Resize(576, 768),
A.HorizontalFlip(p=0.5),
411
 A. VerticalFlip(p=0.5),
413
 A.RandomBrightnessContrast(brightness_limit=0.3,
 contrast_limit=0.3, p=0.3),
A.Normalize(mean=(0.485, 0.456, 0.406), std=(0.229,
 0.224, 0.225)),
415
 ToTensorV2(),
```

```
416
417 )
418
419
 val_transform = A.Compose(
420
 A.Resize(576, 768)
 # A.Resize(352, 352)
423
 A.Normalize(mean=(0.485, 0.456, 0.406), std=(0.229,
 0.224, 0.225))
424
 ToTensorV2(),
425
426
 max_lr = 1e-3
# epoch = 50
427
428
429
 weight_decay = 1e-4
 optimizer = torch.optim.AdamW(model.parameters(), lr=max_lr,
 weight_decay=weight_decay)
loss = torch.nn.CrossEntropyLoss()
432
434
 max_score = 0
435
 NUM_EPOCH = 200
 hist_loss = []
 437
 ===========Epoch: {epoch+1}')
 X_train, X_val, y_train, y_val = train_test_split(
 {\tt train\_image\_paths}\;,\;\; {\tt train\_mask\_paths}\;,\;\; {\tt test\_size=0.2})
441
 train_dataset = HarveyDataset(X_train, y_train, transform=
 train_transform)
val_dataset = HarveyDataset(X_val, y_val, transform=
 val_transform)
 train_loader = torch.utils.data.DataLoader(train_dataset,
 batch_size=BATCH_SIZE, shuffle=True, num_workers=2)
val_loader = torch.utils.data.DataLoader(val_dataset,
 batch_size=BATCH_SIZE, shuffle=False, num_workers=2)
446
448
 ret = train_one_epoch(model, train_loader, val_loader,
 optimizer, loss, epoch+1)
hist_loss += [ret]
450
 if ret[1]+ret[3] > max_score:
451
 torch.save(model, f'/content/drive/MyDrive/temp1_checkpoints/
model_{round(ret[1]*100)}_{round(ret[3]*100)}.pt')
452
 max_score = ret[1]+ret[3]
 print(f'Save model: model_{round(ret[1]*100)}_{round(ret
453
 [3]*100)}.pt')
454
455
 del train_dataset
 del val_dataset
457
 del train loader
 del val_loader
459
 train_accuries = []
 val accuries = []
460
 train_losses = []
 val_losses = []
462
 for _t_loss, _t_acc, _v_loss, _v_acc in hist_loss:
 train_accuries += [_t_acc]
463
 val_accuries += [_v_acc]
train_losses += [_t_loss]
465
466
 val_losses += [_v_loss]
468
 fig, ax = plt.subplots(1,2)
469 fig.set_size_inches(20, 10)
471 ax[0].plot(train_accuries, 'b', label='train_acc')
472 ax[0].plot(val_accuries, 'g', label='tval_acc')
473 ax[1].plot(train_losses, 'b', label='train_loss')
474 ax[1].plot(val_losses, 'g', label='val_loss')
476
 ax[0].legend()
 ax[1].legend()
```

Listing 1. Proposed Deep Learning model