Assignment: 2

Aim: Image Classification.

Step 1: Load and Explore CIFAR-10 Dataset in Google Colab

- Import necessary libraries: TensorFlow, Keras, Matplotlib, and NumPy.
- Load the CIFAR-10 dataset using Keras's built-in function "datasets.cifar10.load_data()".
- Check the shape of the training dataset to ensure it contains 50,000 images with dimensions 32x32 pixels and 3 color channels.
- Load and explore the CIFAR-10 dataset using Google Colab, including loading the dataset from Google Drive and visualizing sample images for analysis.

Step 2: Explore Dataset Dimensions and Labels

- Confirm the testing dataset's dimensions: 10,000 images of size 32x32 pixels with 3 color channels.
- Acknowledge dataset sizes: 50,000 training images and 10,000 test images.
- Analyze the structure of training labels (y_train): initially a 2D array (50000, 1), displaying the first five labels as integers (0 to 9).

 Optimize label representation for classification by converting y_train to a 1D array.

```
[3] X_test.shape
(10000, 32, 32, 3)

[4] y_train.shape
(50000, 1)

• y_train[:7]

• array([[6], [9], [9], [4], [1], [1], [1], [2]], dtype=uint8)
```

Step 3: Optimize Label Representation

- Reshape y_train and y_test arrays to a 1D format for improved classification ease.
- Display the first five labels from the reshaped y_train array, now represented as integers (0 to 9).
- Define a list classes containing the class names corresponding to the label integers for better interpretation in classification results.

Step 4: Visualize Sample Images

- Define a function plot_sample(X, y, index) to display a sample image along with its corresponding label.
- Set the figure size to 15x2 for better visualization.
- Plot the image at the specified index from the training dataset (X_train).
- Label the image with the corresponding class name using the classes list and the label (y_train[index]).

Step 5: Neural Network Training Overview

- Normalize pixel values of training and testing data to a range of 0 to 1.
- Define a sequential model with:
 - 1) Flatten layer to convert 3D image data into a 1D array.
 - 2) Dense layers with 3000 and 1000 neurons using sigmoid and ReLU activations respectively.
 - 3) Output layer with softmax activation for classification.
- Compile the model using stochastic gradient descent (SGD) optimizer, sparse categorical crossentropy loss, and accuracy metric.
- Train the model on the training data for 5 epochs.
- Review training progress, reaching approximately 39% accuracy after 5 epochs.

```
[14] X_train = X_train / 255.0
 X_test = X_test / 255.0
[16] ann = models.Sequential([
 layers.Flatten(input_shape=(32,32,3)),
 layers.Dense(3000, activation='sigmoid'),
 layers.Dense(1000, activation='relu'),
 layers.Dense(10, activation='softmax')
 ann.compile(optimizer='SGD',
 loss='sparse_categorical_crossentropy',
 metrics=['accuracy'])
  ann.fit(X_train, y_train, epochs=5)
  Epoch 1/5
  Epoch 2/5
  Epoch 3/5
 Epoch 4/5
  1563/1563 [=============== ] - 156s 100ms/step - loss: 1.7590 - accuracy: 0.3743
  Epoch 5/5
  <keras.src.callbacks.History at 0x7d9326411cc0>
```

Step 6: Model Evaluation with Classification Metrics

- Import necessary libraries: confusion_matrix, classification_report from sklearn.metrics, and numpy.
- Predict classes for the testing dataset using the trained model.
- Calculate predicted classes by selecting the index of the maximum probability from each prediction.
- Generate and display a classification report showing precision, recall, and F1-score for each class, along with overall accuracy.
- The report indicates the precision, recall, and F1-score for each class, as well as macro and weighted averages.

```
[17] from sklearn.metrics import confusion_matrix , classification_report
 import numpy as np
 y_pred = ann.predict(X_test)
 y_pred_classes = [np.argmax(element) for element in y_pred]
 print("Classification Report: \n", classification_report(y_test, y_pred_classes))
 313/313 [=========== ] - 10s 30ms/step
 Classification Report:
 precision recall f1-score
 support
 0.55
 0.42
 0
 0.48
 1000
 0.41
 0.57
 0.48
 1000
 0.33
 0.19
 0.24
 1000
 0.35
 0.15
 0.21
 1000
 0.27
 4
 0.39
 0.32
 1000
 0.36
 0.35
 0.36
 1000
 0.67
 0.45
 0.33
 1000
 0.40
 0.45
 0.51
 1000
 0.57
 0.42
 0.48
 8
 1000
 0.41
 0.48
 0.44
 0.40
 10000
 accuracy
 0.41
 0.40
 0.39
 10000
 macro avg
 weighted avg
 0.41
 0.40
 0.39
 10000
```

Step 7: Convolutional Neural Network (CNN) Model Construction

- Define a sequential model (CNN) for a Convolutional Neural Network (CNN) architecture.
- Utilize Conv2D layers with ReLU activation to extract features from input images.

- Apply MaxPooling2D layers to reduce spatial dimensions and capture dominant features.
- Flatten the output from convolutional layers into a 1D array.
- Introduce fully connected Dense layers with ReLU activation to perform classification.
- Compile the model using the Adam optimizer, sparse categorical crossentropy loss, and accuracy metric.

Step 8: CNN Model Training

- Train the CNN model (CNN) on the training data (X_train, y_train) for 7 epochs.
- Review the training progress, with each epoch displaying loss decreases and accuracy improves, indicating the model's learning process.

```
[20] cnn.fit(X_train, y_train, epochs=7)
 Epoch 1/7
 1563/1563 [============= ] - 62s 39ms/step - loss: 1.4849 - accuracy: 0.4629
 Epoch 2/7
 1563/1563 [============== ] - 66s 42ms/step - loss: 1.1448 - accuracy: 0.5980
 Epoch 3/7
 1563/1563 [============== ] - 61s 39ms/step - loss: 1.0049 - accuracy: 0.6492
 Epoch 4/7
 1563/1563 [============= ] - 61s 39ms/step - loss: 0.9177 - accuracy: 0.6797
 Epoch 5/7
 1563/1563 [============== ] - 61s 39ms/step - loss: 0.8479 - accuracy: 0.7057
 Epoch 6/7
 1563/1563 [============== ] - 60s 39ms/step - loss: 0.7907 - accuracy: 0.7248
 Epoch 7/7
 <keras.src.callbacks.History at 0x7d92b56efc70>
```

Step 9: Predicted Probabilities from CNN Model

- The output array displays the predicted probabilities for the first five test images across ten classes, generated by the trained Convolutional Neural Network (CNN) model.
- Each row represents a test image, and each column represents the probability of the image belonging to a specific class, ranging from 0 to 9.

```
y_pred = cnn.predict(X_test)
 y_pred[:5]
array([[7.40700075e-03, 4.27877624e-03, 2.02666735e-03, 7.26002455e-01,
 4.60142561e-04, 1.33837268e-01, 3.18907797e-02, 3.15763536e-05,
 8.93085524e-02, 4.75671049e-03],
 [8.54847208e-03, 1.95791006e-01, 4.11347264e-06, 4.09195309e-06,
 4.93484400e-08, 3.45607219e-07, 9.34894295e-09, 2.40022082e-08,
 7.93549716e-01, 2.10218201e-03],
 [9.73862708e-02, 8.84638652e-02, 6.76183403e-03, 2.01888587e-02,
 1.93348643e-03, 1.43390882e-03, 2.35120868e-04, 1.49878336e-03,
 6.95230186e-01, 8.68676230e-02],
 [7.10481763e-01, 6.03079237e-03, 1.65384747e-02, 5.24569815e-03,
 2.40708645e-02, 8.40184948e-05, 5.39638917e-04, 1.14835944e-04,
 2.36401454e-01, 4.92537045e-04],
 [1.22831407e-04, 7.77254463e-05, 5.67302108e-02, 3.74471620e-02,
 9.37494412e-02, 5.17925806e-03, 8.06030750e-01, 2.43259547e-06,
 5.43321483e-04, 1.16756062e-04]], dtype=float32)
```

Step 10: Predicted and True Classes Comparison

- Compare the predicted classes (y_classes) generated by the CNN model with the true classes (y_test) from the test dataset for the first five images.
- The arrays y_classes and y_test show the predicted and true classes respectively, indicating successful predictions when they match.

```
[22] y_classes = [np.argmax(element) for element in y_pred]
 y_classes[:5]
 [3, 8, 8, 0, 6]

[23] y_test[:5]
 array([3, 8, 8, 0, 6], dtype=uint8)
```

Step 11: Visualization and Prediction Verification

- Visualize the 6th image from the test dataset (X_test) along with its true label, showing an automobile.
- Verify the prediction result by checking the class name corresponding to the predicted class index, which matches the true label, confirming the prediction accuracy.

• Visualize the 13th image from the test dataset (X_test) along with its true label, showing a Horse.

