Sports Celebrity Image Classification

Special thanks to Debjyoti Paul (My data scientist friend at Amazon) for help with this project

```
import numpy as np
import cv2
import matplotlib
from matplotlib import pyplot as plt
%matplotlib inline
```

(1) Preprocessing: Detect face and eyes

When we look at any image, most of the time we identify a person using a face. An image might contain multiple faces, also the face can be obstructed and not clear. The first step in our pre-processing pipeline is to detect faces from an image. Once face is detected, we will detect eyes, if two eyes are detected then only we keep that image otherwise discard it.</hd>

Now how do you detect face and eyes?

We will use haar cascade from opency for this. Here is an article on this: https://opency-python-tutroals.readthedocs.io/en/latest/py_tutorials/py_objdetect/py_face_detection
/py_face_detection.html?highlight=haar

```
img = cv2.imread('./test_images/sharapoval.jpg')
img.shape
```

(555, 700, 3)

```
plt.imshow(img)
```

<matplotlib.image.AxesImage at 0x25581716b00>


```
gray = cv2.cvtColor(img, cv2.COLOR_BGR2GRAY)
gray.shape
```

(555, 700)

```
gray
```

```
plt.imshow(gray, cmap='gray')
```

<matplotlib.image.AxesImage at 0x255817c0588>


```
face_cascade = cv2.CascadeClassifier('./opencv/haarcascades/haarcascade_frontalfa
eye_cascade = cv2.CascadeClassifier('./opencv/haarcascades/haarcascade_eye.xml')

faces = face_cascade.detectMultiScale(gray, 1.3, 5)
faces
```

array([[352, 38, 233, 233]], dtype=int32)

```
(x,y,w,h) = faces[0]
x,y,w,h
```

(352, 38, 233, 233)


```
face_img = cv2.rectangle(img,(x,y),(x+w,y+h),(255,0,0),2)
plt.imshow(face_img)
```

<matplotlib.image.AxesImage at 0x25583bc41d0>


```
cv2.destroyAllWindows()
for (x,y,w,h) in faces:
 face_img = cv2.rectangle(img,(x,y),(x+w,y+h),(255,0,0),2)
 roi_gray = gray[y:y+h, x:x+w]
 roi_color = face_img[y:y+h, x:x+w]
 eyes = eye_cascade.detectMultiScale(roi_gray)
 for (ex,ey,ew,eh) in eyes:
 cv2.rectangle(roi_color,(ex,ey),(ex+ew,ey+eh),(0,255,0),2)

plt.figure()
plt.imshow(face_img, cmap='gray')
plt.show()
```


(2) Preprocessing: Crop the facial region of the image

```
%matplotlib inline
plt.imshow(roi_color, cmap='gray')
```

<matplotlib.image.AxesImage at 0x255855c17f0>


```
cropped_img = np.array(roi_color)
cropped_img.shape

(233, 233, 3)
```

(3) Preprocessing: Use wavelet transform as a feature for traning our model

In wavelet transformed image, you can see edges clearly and that can give us clues on various facial features such as eyes, nose, lips etc

Wavelet transform

```
import numpy as np
import pywt
import cv2
def w2d(img, mode='haar', level=1):
 imArray = img
 #Datatype conversions
 #convert to grayscale
 imArray = cv2.cvtColor( imArray,cv2.COLOR RGB2GRAY )
 #convert to float
 imArray = np.float32(imArray)
 imArray /= 255;
 # compute coefficients
 coeffs=pywt.wavedec2(imArray, mode, level=level)
 #Process Coefficients
 coeffs H=list(coeffs)
 coeffs H[0] *= 0;
 # reconstruction
 imArray H=pywt.waverec2(coeffs H, mode);
 imArray H *= 255;
 imArray H = np.uint8(imArray H)
 return imArray H
```

```
im_har = w2d(cropped_img,'db1',5)
plt.imshow(im_har, cmap='gray')
```

<matplotlib.image.AxesImage at 0x2558858db00>

You can see above a wavelet transformed image that gives clues on facial features such as eyes, nose, lips etc. This along with raw pixel image can be used as an input for our classifier

(3) Preprocessing: Load image, detect face. If eyes >=2, then save and crop the face region

Lets write a python function that can take input image and returns cropped image (if face and eyes >=2 are detected)

```
def get_cropped_image_if_2_eyes(image_path):
 img = cv2.imread(image_path)
 gray = cv2.cvtColor(img, cv2.COLOR_BGR2GRAY)
 faces = face_cascade.detectMultiScale(gray, 1.3, 5)
 for (x,y,w,h) in faces:
 roi_gray = gray[y:y+h, x:x+w]
 roi_color = img[y:y+h, x:x+w]
 eyes = eye_cascade.detectMultiScale(roi_gray)
 if len(eyes) >= 2:
 return roi_color
```

```
original_image = cv2.imread('./test_images/sharapoval.jpg')
plt.imshow(original_image)
```

<matplotlib.image.AxesImage at 0x255885ef208>


```
cropped_image = get_cropped_image_if_2_eyes('./test_images/sharapoval.jpg')
plt.imshow(cropped_image)
```


<matplotlib.image.AxesImage at 0x255888ab668>

In below image face is not very clear and it doesn't have two eyes clearly visible

```
org_image_obstructed = cv2.imread('./test_images/sharapova2.jpg')
plt.imshow(org_image_obstructed)
```

```
<matplotlib.image.AxesImage at 0x255888fcbe0>
```


```
cropped_image_no_2_eyes = get_cropped_image_if_2_eyes('./test_images/sharapova2.j
cropped_image_no_2_eyes
```

Above cropped_image_no_2_eyes is None which means we should ignore this image and we will not use such image for model training

```
path_to_data = "./dataset/"
path_to_cr_data = "./dataset/cropped/"
```

```
import os
img_dirs = []
for entry in os.scandir(path_to_data):
 if entry.is_dir():
 img_dirs.append(entry.path)
```

```
img dirs
```

```
['./dataset/cropped',
 './dataset/lionel_messi',
 './dataset/maria_sharapova',
 './dataset/roger_federer',
 './dataset/serena_williams',
 './dataset/virat_kohli']
```

Go through all images in dataset folder and create cropped images for them. There will be cropped folder inside dataset folder after you run this code

```
import shutil
if os.path.exists(path_to_cr_data):
 shutil.rmtree(path_to_cr_data)
os.mkdir(path_to_cr_data)
```

```
cropped image dirs = []
celebrity file names dict = {}
for img dir in img dirs:
 count = 1
 celebrity name = img dir.split('/')[-1]
 celebrity file names dict[celebrity name] = []
 for entry in os.scandir(img_dir):
 roi_color = get_cropped_image_if_2_eyes(entry.path)
 if roi color is not None:
 cropped folder = path to cr data + celebrity name
 if not os.path.exists(cropped folder):
 os.makedirs(cropped folder)
 cropped image dirs.append(cropped folder)
 print("Generating cropped images in folder: ",cropped_folder)
 cropped file name = celebrity name + str(count) + ".png"
 cropped file path = cropped folder + "/" + cropped file name
 cv2.imwrite(cropped file path, roi color)
 celebrity_file_names_dict[celebrity name].append(cropped file path)
 count += 1
```

```
Generating cropped images in folder: ./dataset/cropped/lionel_messi
Generating cropped images in folder: ./dataset/cropped/maria_sharapova
Generating cropped images in folder: ./dataset/cropped/roger_federer
Generating cropped images in folder: ./dataset/cropped/serena_williams
Generating cropped images in folder: ./dataset/cropped/virat_kohli
```

Now you should have cropped folder under datasets folder that contains cropped images

Manually examine cropped folder and delete any unwanted images

```
celebrity file names dict = {}
for img_dir in cropped_image_dirs:
 celebrity name = img dir.split('/')[-1]
 file list = []
 for entry in os.scandir(img_dir):
 file list.append(entry.path)
 celebrity_file_names_dict[celebrity_name] = file_list
celebrity file names dict
{'lionel messi': ['./dataset/cropped/lionel messi\\lionel messi1.png',
  ./dataset/cropped/lionel messi\\lionel messi10.png',
  './dataset/cropped/lionel_messi\\lionel_messi11.png',
  './dataset/cropped/lionel messi\\lionel messi13.png',
  './dataset/cropped/lionel_messi\\lionel_messi14.png',
  './dataset/cropped/lionel_messi\\lionel_messi15.png',
  './dataset/cropped/lionel_messi\\lionel_messi16.png'
  './dataset/cropped/lionel messi\\lionel messi17.png',
```

```
'./dataset/cropped/lionel messi\\lionel messi18.png',
 ./dataset/cropped/lionel messi\\lionel messi19.png'
 ./dataset/cropped/lionel messi\\lionel messi2.png'
 ./dataset/cropped/lionel_messi\\lionel_messi20.png'
 ./dataset/cropped/lionel_messi\\lionel messi22.png'
 ./dataset/cropped/lionel messi\\lionel messi23.png'
 './dataset/cropped/lionel messi\\lionel messi24.png'
 ./dataset/cropped/lionel messi\\lionel messi25.png'
 ./dataset/cropped/lionel messi\\lionel messi26.png
 ./dataset/cropped/lionel_messi\\lionel_messi27.png'
 ./dataset/cropped/lionel messi\\lionel messi28.png'
 ./dataset/cropped/lionel messi\\lionel messi29.png',
 ./dataset/cropped/lionel_messi\\lionel_messi3.png'
 ./dataset/cropped/lionel_messi\\lionel_messi30.png'
 ./dataset/cropped/lionel messi\\lionel messi32.png'
 './dataset/cropped/lionel_messi\\lionel_messi33.png'
 ./dataset/cropped/lionel messi\\lionel messi34.png'
 ./dataset/cropped/lionel messi\\lionel messi35.png'
 './dataset/cropped/lionel messi\\lionel messi36.png'
 ./dataset/cropped/lionel messi\\lionel messi37.png'
 ./dataset/cropped/lionel_messi\\lionel_messi38.png'
 ./dataset/cropped/lionel_messi\\lionel_messi39.png',
'./dataset/cropped/lionel messi\\lionel messi4.png',
 ./dataset/cropped/lionel messi\\lionel messi5.png'
 './dataset/cropped/lionel messi\\lionel messi6.png'
 ./dataset/cropped/lionel messi\\lionel messi7.png'
 './dataset/cropped/lionel messi\\lionel messi8.png'
 './dataset/cropped/lionel_messi\\lionel_messi9.png'],
'maria sharapova': ['./dataset/cropped/maria sharapova\\maria sharapoval.png',
 ./dataset/cropped/maria sharapova\\maria sharapova10.png',
 './dataset/cropped/maria sharapova\\maria sharapoval1.png'
 './dataset/cropped/maria_sharapova\\maria_sharapova12.png',
 ./dataset/cropped/maria sharapova\\maria sharapova13.png',
 ./dataset/cropped/maria sharapova\\maria sharapova14.png'
 './dataset/cropped/maria sharapova\\maria sharapova15.png',
 ./dataset/cropped/maria sharapova\\maria sharapova16.png',
 ./dataset/cropped/maria sharapova\\maria sharapova17.png'
 ./dataset/cropped/maria sharapova\\maria sharapova18.png'
 ./dataset/cropped/maria sharapova\\maria sharapova19.png',
 ./dataset/cropped/maria sharapova\\maria sharapova2.png'
 ./dataset/cropped/maria sharapova\\maria sharapova20.png',
 './dataset/cropped/maria_sharapova\\maria_sharapova21.png',
 ./dataset/cropped/maria sharapova\\maria sharapova22.png'
 ./dataset/cropped/maria sharapova\\maria sharapova23.png'
 ./dataset/cropped/maria sharapova\\maria sharapova24.png'
 ./dataset/cropped/maria sharapova\\maria sharapova25.png'
 ./dataset/cropped/maria sharapova\\maria sharapova26.png',
 ./dataset/cropped/maria_sharapova\\maria_sharapova27.png',
 ./dataset/cropped/maria sharapova\\maria sharapova28.png'
 ./dataset/cropped/maria sharapova\\maria sharapova29.png'
 './dataset/cropped/maria sharapova\\maria sharapova30.png',
 ./dataset/cropped/maria sharapova\\maria sharapova31.png'
 ./dataset/cropped/maria sharapova\\maria sharapova32.png',
 './dataset/cropped/maria sharapova\\maria sharapova33.png'
 ./dataset/cropped/maria sharapova\\maria sharapova34.png'
 ./dataset/cropped/maria sharapova\\maria sharapova35.png',
 ./dataset/cropped/maria_sharapova\\maria_sharapova4.png'
'./dataset/cropped/maria sharapova\\maria sharapova5.png'
 './dataset/cropped/maria sharapova\\maria sharapova6.png'
 './dataset/cropped/maria sharapova\\maria sharapova7.png'
 ./dataset/cropped/maria sharapova\\maria sharapova8.png'
 ./dataset/cropped/maria sharapova\\maria sharapova9.png'],
'roger federer': ['./dataset/cropped/roger federer\\roger federer1.png',
```

```
'./dataset/cropped/roger federer\\roger federer10.png',
 ./dataset/cropped/roger federer\\roger federer11.png
 ./dataset/cropped/roger federer\\roger federer12.png'
 './dataset/cropped/roger_federer\\roger_federer13.png'
 ./dataset/cropped/roger_federer\\roger_federer14.png'
'./dataset/cropped/roger federer\\roger_federer15.png'
'./dataset/cropped/roger federer\\roger federer16.png'
 './dataset/cropped/roger federer\\roger federer17.png'
 ./dataset/cropped/roger_federer\\roger_federer18.png'
 ./dataset/cropped/roger_federer\\roger_federer19.png',
 ./dataset/cropped/roger federer\\roger federer2.png'
 ./dataset/cropped/roger federer\\roger federer20.png'
 './dataset/cropped/roger federer\\roger federer21.png'
 ./dataset/cropped/roger_federer\\roger_federer22.png'
 ./dataset/cropped/roger federer\\roger federer23.png'
 './dataset/cropped/roger federer\\roger federer24.png'
 './dataset/cropped/roger federer\\roger federer25.png'
 ./dataset/cropped/roger federer\\roger federer28.png'
'./dataset/cropped/roger federer\\roger federer29.png',
 './dataset/cropped/roger federer\\roger federer3.png',
 ./dataset/cropped/roger_federer\\roger_federer30.png',
 ./dataset/cropped/roger_federer\\roger_federer4.png',
'./dataset/cropped/roger federer\\roger federer5.png',
'./dataset/cropped/roger federer\\roger federer6.png',
 './dataset/cropped/roger federer\\roger federer7.png',
 ./dataset/cropped/roger federer\\roger federer8.png'
 ./dataset/cropped/roger federer\\roger federer9.png'],
'serena williams': ['./dataset/cropped/serena williams\\serena williams10.png',
 ./dataset/cropped/serena williams\\serena williams11.png',
 './dataset/cropped/serena_williams\\serena_williams12.png',
'./dataset/cropped/serena williams\\serena williams13.png',
 ./dataset/cropped/serena williams\\serena williams14.png'
 ./dataset/cropped/serena williams\\serena williams15.png',
 ./dataset/cropped/serena williams\\serena williams16.png',
'./dataset/cropped/serena williams\\serena williams17.png',
 ./dataset/cropped/serena williams\\serena williams18.png',
 ./dataset/cropped/serena williams\\serena williams2.png'
 ./dataset/cropped/serena williams\\serena williams20.png'
 './dataset/cropped/serena williams\\serena williams22.png',
 ./dataset/cropped/serena williams\\serena williams23.png',
'./dataset/cropped/serena williams\\serena_williams24.png',
'./dataset/cropped/serena_williams\\serena_williams26.png',
'./dataset/cropped/serena williams\\serena williams27.png'
 ./dataset/cropped/serena williams\\serena williams28.png'
 ./dataset/cropped/serena williams\\serena williams29.png',
 ./dataset/cropped/serena williams\\serena williams3.png'
 ./dataset/cropped/serena williams\\serena williams30.png',
 './dataset/cropped/serena_williams\\serena_williams31.png',
 ./dataset/cropped/serena_williams\\serena_williams32.png'
 ./dataset/cropped/serena williams\\serena williams34.png',
 './dataset/cropped/serena_williams\\serena_williams35.png',
 ./dataset/cropped/serena williams\\serena williams4.png',
'./dataset/cropped/serena_williams\\serena_williams6.png',
'./dataset/cropped/serena_williams\\serena_williams7.png'
 './dataset/cropped/serena_williams\\serena_williams8.png',
 ./dataset/cropped/serena williams\\serena williams9.png'],
'virat_kohli': ['./dataset/cropped/virat_kohli\\virat_kohli1.png',
 ./dataset/cropped/virat kohli\\virat kohli10.png',
 './dataset/cropped/virat kohli\\virat kohli11.png',
 './dataset/cropped/virat kohli\\virat kohli12.png'
 ./dataset/cropped/virat kohli\\virat kohli13.png'
 './dataset/cropped/virat_kohli\\virat_kohli14.png'
 './dataset/cropped/virat kohli\\virat kohli15.png',
```

```
'./dataset/cropped/virat_kohli\\virat_kohli16.png',
 ./dataset/cropped/virat kohli\\virat kohli17.png'
  ./dataset/cropped/virat_kohli\\virat_kohli18.png'
  './dataset/cropped/virat_kohli\\virat_kohli19.png',
 ./dataset/cropped/virat_kohli\\virat_kohli2.png',
  './dataset/cropped/virat_kohli\\virat_kohli20.png',
  './dataset/cropped/virat kohli\\virat kohli21.png',
  './dataset/cropped/virat kohli\\virat kohli23.png'
 ./dataset/cropped/virat_kohli\\virat_kohli25.png'
 ./dataset/cropped/virat_kohli\\virat_kohli26.png'
  './dataset/cropped/virat kohli\\virat kohli27.png'
 ./dataset/cropped/virat kohli\\virat kohli28.png'
  './dataset/cropped/virat_kohli\\virat_kohli30.png'
 ./dataset/cropped/virat_kohli\\virat_kohli31.png'
  './dataset/cropped/virat_kohli\\virat_kohli32.png'
  './dataset/cropped/virat_kohli\\virat_kohli33.png'
  './dataset/cropped/virat kohli\\virat kohli34.png'
  './dataset/cropped/virat_kohli\\virat_kohli35.png'
  './dataset/cropped/virat_kohli\\virat_kohli36.png'
  './dataset/cropped/virat kohli\\virat kohli37.png'
 ./dataset/cropped/virat_kohli\\virat_kohli38.png',
  './dataset/cropped/virat_kohli\\virat_kohli4.png',
  './dataset/cropped/virat kohli\\virat kohli40.png',
  './dataset/cropped/virat kohli\\virat kohli41.png',
  './dataset/cropped/virat kohli\\virat kohli42.png'
 ./dataset/cropped/virat kohli\\virat kohli44.png'
  './dataset/cropped/virat_kohli\\virat_kohli45.png'
 ./dataset/cropped/virat_kohli\\virat_kohli47.png'
  './dataset/cropped/virat_kohli\\virat_kohli48.png',
  './dataset/cropped/virat_kohli\\virat_kohli5.png',
  './dataset/cropped/virat kohli\\virat kohli6.png',
  './dataset/cropped/virat_kohli\\virat_kohli7.png'
  './dataset/cropped/virat kohli\\virat kohli8.png',
class dict = {}
count = 0
for celebrity_name in celebrity_file_names_dict.keys():
 class dict[celebrity name] = count
 count = count + 1
class dict
{'lionel messi': 0,
 'maria sharapova': 1,
 'roger_federer': 2,
 'serena_williams': 3,
 'virat kohli': 4}
```

Images in cropped folder can be used for model training. We will use these raw images along with wavelet transformed images to train our classifier. Let's prepare X and y now

10 of 15

```
X, y = [], []
for celebrity name, training files in celebrity file names dict.items():
 for training image in training files:
 img = cv2.imread(training_image)
 scalled raw img = cv2.resize(img, (32, 32))
 img har = w2d(img, 'db1', 5)
 scalled img har = cv2.resize(img har, (32, 32))
 combined img = np.vstack((scalled raw img.reshape(32*32*3,1),scalled img
 X.append(combined img)
 y.append(class dict[celebrity name])
len(X[0])
4096
32*32*3 + 32*32
4096
X[0]
array([[100],
 [129],
 [140],
 . . . ,
 [237],
 [234],
 [232]], dtype=uint8)
y[0]
0
X = np.array(X).reshape(len(X),4096).astype(float)
```

```
X.shape
(168, 4096)
```

Data cleaning process is done. Now we are ready to train our model

We will use SVM with rbf kernel tuned with heuristic finetuning

```
from sklearn.svm import SVC
from sklearn.preprocessing import StandardScaler
from sklearn.model_selection import train_test_split
from sklearn.pipeline import Pipeline
from sklearn.metrics import classification_report
```

```
X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=0)

pipe = Pipeline([('scaler', StandardScaler()), ('svc', SVC(kernel = 'rbf', C = 10 pipe.fit(X_train, y_train) pipe.score(X_test, y_test)
```

0.8809523809523809

```
print(classification report(y test, pipe.predict(X test)))
 precision
 recall f1-score
 support
 7
 0
 0.86
 0.86
 0.86
 1
 1.00
 0.90
 0.95
 10
 2
 1.00
 0.71
 0.83
 7
 7
 3
 0.78
 1.00
 0.88
 0.83
 0.91
 0.87
 11
 0.88
 0.88
 0.88
 42
 micro avg
 0.89
 0.88
 0.88
 42
 macro avg
weighted avg
 0.90
 0.88
 0.88
 42
```

Let's use GridSearch to try out different models with different paramets. Goal is to come up with best modle with best fine tuned parameters

```
from sklearn import svm
from sklearn.ensemble import RandomForestClassifier
from sklearn.linear_model import LogisticRegression
from sklearn.pipeline import make_pipeline
from sklearn.model_selection import GridSearchCV
```

```
model params = {
 'svm': {
 'model': svm.SVC(gamma='auto',probability=True),
 'params' : {
 'svc__C': [1,10,100,1000],
 'svc__kernel': ['rbf','linear']
 }
 },
 'random forest': {
 'model': RandomForestClassifier(),
 'params' : {
 'randomforestclassifier n estimators': [1,5,10]
 'logistic regression' : {
 'model': LogisticRegression(solver='liblinear', multi class='auto'),
 'logisticregression C': [1,5,10]
 }
 }
}
```

```
scores = []
best_estimators = {}
import pandas as pd
for algo, mp in model_params.items():
 pipe = make_pipeline(StandardScaler(), mp['model'])
 clf = GridSearchCV(pipe, mp['params'], cv=5, return_train_score=False)
 clf.fit(X_train, y_train)
 scores.append({
 'model': algo,
 'best_score': clf.best_score_,
 'best_params': clf.best_params_
 })
 best_estimators[algo] = clf.best_estimator_

df = pd.DataFrame(scores,columns=['model','best_score','best_params'])
df
```

C:\ProgramData\Anaconda3\lib\site-packages\sklearn\model_selection_search.py:84
1: DeprecationWarning: The default of the `iid` parameter will change from True t o False in version 0.22 and will be removed in 0.24. This will change numeric results when test-set sizes are unequal.

DeprecationWarning)

C:\ProgramData\Anaconda3\lib\site-packages\sklearn\model_selection_search.py:84
1: DeprecationWarning: The default of the `iid` parameter will change from True t
o False in version 0.22 and will be removed in 0.24. This will change numeric res
ults when test-set sizes are unequal.

DeprecationWarning)

C:\ProgramData\Anaconda3\lib\site-packages\sklearn\model_selection_search.py:84 1: DeprecationWarning: The default of the `iid` parameter will change from True to False in version 0.22 and will be removed in 0.24. This will change numeric results when test-set sizes are unequal.

DeprecationWarning)

	model	best_score	best_params
0	svm	0.841270	{'svcC': 1, 'svckernel': 'linear'}
1	random_forest	0.706349	{'randomforestclassifiern_estimators': 10}
2	logistic_regression	0.809524	{"logisticregressionC': 1}

```
best_estimators
```

```
{'svm': Pipeline(memory=None,
 steps=[('standardscaler', StandardScaler(copy=True, with_mean=True, with_st
d=True)), ('svc', SVC(C=1, cache size=200, class weight=None, coef0=0.0,
 decision function shape='ovr', degree=3, gamma='auto', kernel='linear',
 max_iter=-1, probability=True, random_state=None, shrinking=True,
 tol=0.001, verbose=False))]), 'random_forest': Pipeline(memory=None, steps=[('standardscaler', StandardScaler(copy=True, with_mean=True, with_st
d=True)), ('randomforestclassifier', RandomForestClassifier(bootstrap=True, class
weight=None, criterion='gini',
 max depth=None, max features='auto', max leaf nodes=None,
 min_impurity_decrease=0.0, min...obs=None,
 oob score=False, random state=None, verbose=0,
 warm start=False))]), 'logistic regression': Pipeline(memory=None,
 steps=[('standardscaler', StandardScaler(copy=True, with mean=True, with st
d=True)), ('logisticregression', LogisticRegression(C=1, class weight=None, dual=
False, fit intercept=True,
 intercept_scaling=1, max_iter=100, multi class='auto',
 n jobs=None, penalty='l2', random state=None, solver='liblinear',
```

```
best_estimators['svm'].score(X_test,y_test)
0.9047619047619048
best_estimators['random_forest'].score(X_test,y_test)
0.5952380952380952
best estimators['logistic regression'].score(X test,y test)
0.9285714285714286
best clf = best estimators['svm']
from sklearn.metrics import confusion matrix
cm = confusion_matrix(y_test, best_clf.predict(X_test))
array([[ 7, 0, 0, 0,
 0],
 [0, 9, 0, 1, 0],
 [0, 0, 5, 2, 0],
 [0, 1, 0, 6, 0],
 [ 0, 0, 0, 0, 11]], dtype=int64)
import seaborn as sn
plt.figure(figsize = (10,7))
sn.heatmap(cm, annot=True)
plt.xlabel('Predicted')
plt.ylabel('Truth')
```

Text(69.0, 0.5, 'Truth')

```
class_dict
{'lionel_messi': 0,
 'maria_sharapova': 1,
 'roger_federer': 2,
 'serena_williams': 3,
 'virat_kohli': 4}
```

Save the trained model

```
!pip install joblib
import joblib
# Save the model as a pickle in a file
joblib.dump(best_clf, 'saved_model.pkl')

Requirement already satisfied: joblib in c:\programdata\anaconda3\lib\site-packag
es (0.15.1)
['saved_model.pkl']
```

Save class dictionary

```
import json
with open("class_dictionary.json","w") as f:
 f.write(json.dumps(class_dict))
```