CS 7015: Deep Learning

Assignment 3 (Programming)

Instructor: Dr. Anurag Mittal (BSB 368) amittal@cse.iitm.ac.in

In this assignment, you will learn the significance of pretrained models and data augmentation strategies. The assignment specification is given below:

Dataset

- CIFAR-10 dataset: 60000 32 × 32 colour images in 10 classes, with 6000 images per class. There are 50000 training images and 10000 test images. URL: https://www.cs.toronto.edu/~kriz/cifar.html
- Tiny-CIFAR-10: Take 500 images per class from CIFAR-10 for training. Use the same 10000 images for testing as per CIFAR-10 dataset.

Model Architecture

ResNet-18

Experiment-1 (Transfer Learning)

- 1. Train the network from scratch with CIFAR-10 (5000 images per class) and note down the performance.
- 2. Initialize the network with pretrained weights from ImageNet and then try to use these weights to improve the training for the CIFAR-10 dataset. Try to come up with different ways of using these weights to improve the performance and play with the hyper-parameters to get the best performance.

Document the results of your experiments.

Experiment-2 (Exploring Data Augmentation)

- 1. Train the network from scratch with Tiny-CIFAR-10 (500 images per class. Try using as many data augmentation techniques as you can think of to try to improve the performance.
- 2. Try using pre-trained weights from imagenet to further improve the performance (in combination with the data augmentation above).
- 3. Try dropout after different layers and with different dropout rates.

Document the results of your experiments.

Note

• We recommend PyTorch to implement the assignment.

Submission requirements

Create a report containing (atleast) the below contents along with your observations:

- Train and test error plots
- Train and test accuracy plots

Plagiarism

- You should do the assignment yourself. In case you take help from others, please mention in the pdf submitted.
- No sharing of code/experiments etc. will be allowed under any circumstances and may attract disciplinary action by the institute disciplinary committee.

Suggested Programming languages:

Python

Submission Guidelines

- \bullet Dead line: 06/10/2019 11:59 PM
- PDF Upload: https://www.turnitin.com. Naming format as used earlier.
- Code Upload: Using Moodle. Naming format as used earlier.
- Email submissions will not be accepted. Reduce file size (if required).
- This is not a team assignment.

TAs:

- Gouthaman KV (gouthamankv@gmail.com), BSB 374
- Arulkumar (arul.csecit@ymail.com), BSB 374
- Vikram Singh (vik1409@gmail.com), BSB 374