

Do you know how Deep Learning recognizes the objects in an image?

It does it using a Convolution Neural Network

Let's see how CNN identifies the image of a bird

Let's see how CNN identifies the image of a bird

Let's see how CNN identifies the image of a bird

There are multiple hidden layers like Convolution layer, ReLU layer, Pooling layer, etc that perform feature extraction from the image

Output Layer

Let's see how CNN identifies the image of a bird

There are multiple hidden layers like Convolution layer, ReLU layer, Pooling layer, etc that perform feature extraction from the image

Output Laye

Hidden Layers

Let's see how CNN identifies the image of a bird

Let's see how CNN identifies the image of a bird

What's in it for you?

- Introduction to CNN
- What is Convolution neural network?
- How CNN recognizes images?
- Layers in convolution neural network
- Use case implementation using CNN

CNN is a feed forward neural network that is generally used to analyze visual images by processing data with grid like topology. A CNN is also known as a "ConvNet"

CNN is a feed forward neural network that is generally used to analyze visual images by processing data with grid like topology. A CNN is also known as a "ConvNet"

Convolution operation forms the basis of any Convolution Neural Network

In CNN, every image is represented in the form of arrays of pixel values

How CNN recognizes images?

Consider the following 2 images:

How CNN recognizes images?

Consider the following 2 images:

How CNN recognizes images?

Layers in Convolution Neural Network

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

A Convolution Layer has a number of filterathat perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5.5 image whose pixel values are only 0 and 1.

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

A Convolution Layer has a number of filters that perform convolution operation

Every image is considered as a matrix of pixel values.

Consider the following 5 5 image whose pixel values are only 0 and 1

ReLU Layer

Once the feature maps are extracted, the next step is to move them to a ReLU layer

ReLU Layer

Real image is scanned in multiple convolution and ReLU layers for locating features

ReLU Layer

Real image is scanned in multiple convolution and ReLU layers for locating features

Note for the instructor

While explaining, please mention there are multiple Convolution, ReLU and Pooling layers connected one after another that carry out feature extraction in every layer. The input image is scanned multiple times to generate the input feature map.

Pooling Layer

The rectified feature map now goes through a pooling layer. Pooling is a down-sampling operation that reduces the dimensionality of the feature map.

Pooling Layer

Pooling layer uses different filters to identify different parts of the image like edges, corners, body, feathers, eyes, beak, etc.

Identifies the edges, corners and other features of the bird

Pooling Layer

Flattening

Flattening is the process of converting all the resultant 2 dimensional arrays from pooled feature map into a single long continuous linear vector.

Flattening

Flattening is the process of converting all the resultant 2 dimensional arrays from pooled feature map into a single long continuous linear vector.

Flattening

Structure of the network so far

The Flattened matrix from the pooling layer is fed as input to the Fully Connected Layer to classify the image

...........

The Flattened matrix from the pooling layer is fed as input to the Fully Connected Layer to classify the image

The Flattened matrix from the pooling layer is fed as input to the Fully Connected Layer to classify the image

Lets see the entire process how CNN recognizes a bird

Download data set

```
Download the data for CIFAR from here: <a href="https://www.cs.toronto.edu/~kriz/cifar.html">https://www.cs.toronto.edu/~kriz/cifar.html</a>

Specifically the CIFAR-10 python version link: <a href="https://www.cs.toronto.edu/~kriz/cifar-10-python.tar.gz">https://www.cs.toronto.edu/~kriz/cifar-10-python.tar.gz</a>

Remember the directory you save the file in!

# Put file path as a string here

CIFAR_DIR = "cifar-10-batches-py/"
```

2. Import the CIFAR data set

```
def unpickle(file):
 import pickle
 with open(file, 'rb') as fo:
 cifar_dict = pickle.load(fo, encoding='bytes')
 return cifar_dict

dirs = ['batches.neta', 'data_batch_1', 'data_batch_2', 'data_batch_3', 'data_batch_4', 'data_batch_5', 'test_batch']

all_data = [0,1,2,3,4,5,6]

print(CIFAR_DIR:direc)
cifar-10-batches-py/batches.neta
```

```
for i,direc in zip(all_data,dirs):
 all_data[i] = unpickle(CIFAR_DIR+direc)

batch_meta = all_data[0]
data_batch1 = all_data[1]
data_batch2 = all_data[2]
data_batch3 = all_data[3]
data_batch4 = all_data[4]
data_batch5 = all_data[6]
```

3. Reading the label names

```
batch_meta

{b'label_names': [b'airplane',
b'automobile',
b'bird',
b'cat',
b'deer',
b'dog',
b'frog',
b'horse',
b'ship',
b'truck'],
b'num_cases_per_batch': 10000,
b'num vis': 3072}
```


Display images using matplotlib

```
import matplotlib.pyplot as plt
Mmatplotlib inline
import numpy as np
X = data_batch1[b"data"]
X = X.reshape(10000, 3, 32, 32).transpose(0,2,3,1).astype("uint8")
X[0].max()
(X[0]/255).max()
plt.inshow(X[0])
-matplotlib.image.AxesImage at 0x7fa07d412b70>
```


4. Display images using matplotlib

```
plt.imshow(X[1])
<matplotlib.image.AxesImage at 0x7fa87d3fe588>
```


4. Display images using matplotlib

```
plt.imshow(X[4])
<matplotlib.image.AxesImage at 0x7f56d8a24080>
```


5. Helper function to handle data

```
def one_hot_encode(vec, vals=10):
 For use to one-hot encode the 10- possible labels
 n = len(vec)
 out = np.zeros((n, vals))
 out[range(n), vec] = 1
 return out
```


Helper function to handle data

```
class CifarMelper():
 def __init__(self):
 self.i - 8
 self.all_train_batches = [data_batch1,data_batch2,data_batch3,data_batch4,data_batch5]
 self.test batch = [test batch]
 self.training images = None
 self.training labels = None
 self.test images = None
 self.test_labels = None
 def set_up_images(self):
 print("Setting Up Training Images and Labels")
 self.training_images = np.vstack([d[b"data"] for d in self.all_train_batches])
 train lan = lan(self.training images)
 self.training images = self.training images.reshape(train_len,3,32,32).transpose(0,2,3,1)/255
 self.training labels = one hot encode(ng.hstack([d[b"labels"] for d in self.all train batches]), 18)
 print("Setting Up Test Images and Labels")
 self.test_images = np.vstack([d[b"data"] for d in self.test_batch])
 test len m len(self.test images)
 self.test_images = self.test_images.reshape(test_len,3,32,32).transpose(0,2,3,1)/255
```


6. To use the previous code, run the following

```
# Before Your tf.Session run these two Lines
ch = CifarHelper()
ch.set_up_images()
```

Creating the model

```
import tensorflow as tf

x = tf.placeholder(tf.float32,shape=[None,32,32,3])
y_true = tf.placeholder(tf.float32,shape=[None,10])

hold_prob = tf.placeholder(tf.float32)
```


Applying the helper functions

```
def init_weights(shape):
 init_random_dist = tf.truncated_normal(shape, stddev=0.1)
 return tf.Variable(init_random_dist)
def init_bias(shape):
 init bias vals * tf.constant(0.1, shape*shape)
 return tf. Variable(init bias vals)
def conv2d(x, W):
 return tf.nn.conv2d(x, W, strides=[1, 1, 1, 1], padding='SAME')
def max_pool_2by2(x):
 return tf.nn.max_pool(x, ksize=[1, 2, 2, 1],
 strides=[1, 2, 2, 1], padding='SAME')
def convolutional layer(input x, shape):
 W = init_weights(shape)
 b = init_bias([shape[3]])
 return tf.nn.relu(conv2d(input_x, W) + b)
def normal_full_layer(input_layer, size):
 input_size = int(input_layer.get_shape()[1])
 W = init_weights([input_size, size])
 b = init_bias([size])
 return tf.matmul(input_layer, W) + b
```


8. Create the layers

```
convo_1 = convolutional_layer(x,shape=[4,4,3,32])
convo_1_pooling = max_pool_2by2(convo_1)

convo_2 = convolutional_layer(convo_1_pooling,shape=[4,4,32,64])
convo_2_pooling = max_pool_2by2(convo_2)
```

9. Create the flattened layer by reshaping the pooling layer

```
8*8*64

4096

convo 2 flat = tf.reshape(convo 2 pooling,[-1,8*8*64])
```

Create the fully connected layer

```
full_layer_one = tf.nn.relu(normal_full_layer(convo_2_flat,1024))
full_one_dropout = tf.nn.dropout(full_layer_one,keep_prob=hold_prob)
```


Set output to y_pred

```
y_pred = normal_full_layer(full_one_dropout,10)
y_pred
<tf.Tensor 'add_9:0' shape=(?, 10) dtype=float32>
```

12. Apply the Loss function

```
cross_entropy = tf.reduce_mean(tf.nn.softmax_cross_entropy_with_logits(labels=y_true,logits=y_pred))
```

Create the optimizer

```
optimizer = tf.train.AdamOptimizer(learning_rate=0.001)
train = optimizer.minimize(cross_entropy)
```

14. Create a variable to initialize all the global tf variables

```
init = tf.global_variables_initializer()
```


Run the model by creating a Graph Session

```
width tf.Session() as sess:
 sess.run(tf.global_variables_initializer())

for i in range(500):
 batch = ch.nest_batch(100)
 sess.run(trais, feed_dicte(s: batch(0), y_true: batch(1), hold_prob: 0.5))

# PRINT OUT A PRISENCE EVERY 100 STEPS

If ix100 == 0:

 print('Currently on step (3'.format(1))
 print('Accuracy is:')

# Past the Train Model
 matches = tf.equal(tf.argmax(y_pred,1),tf.argmax(y_true,1))

acc = tf.reduce_mean(tf.cast(matches,tf.float82))

print(tess.run(acc,feed_dicte(x:ch.test_images,y_true;ch.test_labels,hold_prob:1.0)))
 print(tess.run(acc,feed_dicte(x:ch.test_images,y_true;ch.test_labels,hold_prob:1.0)))
```

Currently on step 0 Accuracy is: 0.0979

Currently on step 100 Accuracy is: 0.4065

Currently on step 200 Accuracy is: 0.4654

Currently on step 300 Accuracy is: a.sass

Currently on step 400 Accuracy is: 0.5251

Key Takeaways

