DEEP Learning R18 Jntuh LAB Manual

Deep Leaning (Jawaharlal Nehru Technological University, Hyderabad)

1. Setting up the Spyder IDE Environment and Executing a Python Program

AIM: Setting up the Spyder IDE Environment and Executing a Python Program

DESCRIPTION:

To set up the Spyder IDE (Integrated Development Environment) and execute a Python program, follow these steps:

1.	Install	Download and install Python from official website:
	Python	https://www.python.org/downloads/
2.	Install	Anaconda, a popular Python distribution for data science,
	Spyder	includes Spyder and pre-installed packages for scientific
		computing and analysis. Download from the official website:
		https://www.anaconda.com/products/individual and follow
		installation instructions.
3.	Launch	Launch Spyder IDE after installing Anaconda.
	Spyder	
4.	Create	In Spyder, you can create a new Python file or open an existing
	or open	one. To create a new file, go to "File" > "New File" or use the
	a	keyboard shortcut Ctrl+N (Command+N on Mac).
	Python	Alternatively, you can open an existing Python file by going to
	file	"File" > "Open" or using the keyboard shortcut Ctrl+O
		(Command+O on Mac).
5.	Write	Write Python code in editor window for simple program. For
	your	example,
	Python	print("Hello, World!")
	code	
6.	Save the	Save your Python file with the ".py" extension, for example,
	Python	"hello.py". You can do this by going to "File" > "Save" or
	file	using the keyboard shortcut Ctrl+S (Command+S on Mac).
7.	Execute	To execute your Python program, go to "Run" > "Run" or press
	the	the F5 key. The output of your program will appear in the
	Python	console pane at the bottom of the Spyder IDE.
	progra	
	m	

2. Installing Keras, Tensorflow and Pytorch libraries and making use of them

AIM:

Installing Keras, Tensorflow and Pytorch libraries and making use of them

DESCRIPTION:

To install Keras, TensorFlow, and PyTorch libraries and make use of them, you can follow the steps below:

1.	Install	Ensure Python is installed and download the latest
	Python and	version from the official website:
	pip (if not	https://www.python.org/downloads/
	already	Python comes pre-installed with pip; install if
	installed)	unavailable via pip website:
		https://pip.pypa.io/en/stable/installing/
2.	Install	Open a command prompt or terminal and run the
	TensorFlow	following command to install TensorFlow using pip:
		pip install tensorflow
3.	Install Keras	Keras integrated into TensorFlow, ensuring automatic
		installation during installation. However, you can
		explicitly install Keras using pip: pip install keras
4.	Install	Install PyTorch by visiting official website, selecting
	PyTorch	appropriate command based on system configuration:
		https://pytorch.org/get-started/locally/
		For example, to install the CPU-only version of PyTorch
		using pip, you can run: pip install torch torchvision
5.	Verify	After installing the libraries, you can verify that
	installations	everything is set up correctly by launching a Python
		interpreter or creating a Python script and importing the
		libraries:
		import tensorflow as tf
		import keras
		import torch
		print("TensorFlow version:", tf. version)
		print("Keras version:", kerasversion)
		print("PyTorch version:", torchversion)
		This code will output the versions of the installed
		libraries, confirming that everything is installed correctly.
6.	Using the	Install libraries, use for machine learning models
	libraries	training.
		Here's a basic example of how you can create a simple
		and the state of t

```
neural network using TensorFlow/Keras and PyTorch:
 ➤ Using TensorFlow/Keras:
import tensorflow as tf
from tensorflow.keras import layers
# Create a simple neural network
model = tf.keras.Sequential([
  layers.Dense(64, activation='relu',
input shape=(784,)),
  layers.Dense(10, activation='softmax')
1)
# Compile the model
model.compile(optimizer='adam',
 loss='sparse categorical crossentropy',
 metrics=['accuracy'])
# Train the model (example data used here)
# model.fit(train_data, train_labels, epochs=10,
batch size=32)
 ➤ Using PyTorch:
import torch
import torch.nn as nn
import torch.optim as optim
# Create a simple neural network
class SimpleNet(nn.Module):
  def init (self):
 super(SimpleNet, self). init ()
 self.fc1 = nn.Linear(784, 64)
 self.fc2 = nn.Linear(64, 10)
  def forward(self, x):
 x = torch.relu(self.fc1(x))
 x = self.fc2(x)
 return x
model = SimpleNet()
# Define loss function and optimizer
criterion = nn.CrossEntropyLoss()
optimizer = optim.Adam(model.parameters(), lr=0.001)
# Train the model (example data used here)
# for epoch in range(10):
 running_loss = 0.0
#
#
 for data, labels in train loader:
#
 optimizer.zero grad()
#
 outputs = model(data)
#
 loss = criterion(outputs, labels)
```

R18 B.Tech. AI&ML DEEP LEARNING LAB JNTU Hyderabad

loss.backward()
optimizer.step()
running_loss += loss.item()
print(f"Epoch {epoch+1}, Loss:
{running_loss/len(train_loader)}")

3. Applying the Convolution Neural Network on computer vision problems

AIM: Applying the Convolution Neural Network on computer vision problems **DESCRIPTION**:

CNNs (Convolutional Neural Networks) revolutionize computer vision by learning spatial hierarchies automatically.

Here are some common computer vision problems where CNNs are frequently used:

Image	Image classification involves assigning a label or category to
Classificatio	an input image from a predefined set of classes. CNNs excel
n	at this task due to their ability to learn hierarchical features
	and capture patterns in images.
Object	Object detection involves identifying and localizing multiple
Detection	objects of interest within an image. CNNs can be combined
	with techniques like Region Proposal Networks (RPNs) or
	Single Shot Multibox Detector (SSD) to accomplish object
	detection tasks.
Semantic	Semantic segmentation involves classifying each pixel of an
Segmentatio	image into a specific category. CNNs with fully
n	convolutional architectures, such as U-Net or DeepLab, are
	commonly used for semantic segmentation.
Instance	Instance segmentation goes beyond semantic segmentation
Segmentatio	by not only classifying each pixel but also distinguishing
n	individual object instances. CNNs, combined with methods
	like Mask R-CNN, are often used for instance segmentation
	tasks.
Image	CNNs can be used for image generation tasks, such as
Generation	generating realistic images from scratch. Generative
	Adversarial Networks (GANs) and Variational Autoencoders
	(VAEs) are popular architectures for image synthesis.
Style	Style transfer involves transferring the visual style of one
Transfer	image to another while preserving the content. CNNs are
	used to separate and manipulate the content and style
	representations of the images.
Image	Image captioning combines computer vision and natural
Captioning	language processing to generate textual descriptions for

	input images. CNNs are used to extract visual features,	
	which are then combined with recurrent neural networks	
	(RNNs) to generate captions.	
Super-	Super-resolution aims to upscale low-resolution images to	
Resolution		
	SRGAN (Super-Resolution Generative Adversarial	
	Network), are commonly used for super-resolution tasks.	
Face	CNNs have demonstrated remarkable performance in face	
Recognition	recognition tasks, where the goal is to identify individuals	
_	based on their facial features.	
Image	CNNs can be applied to remove noise, artifacts, or restore	
Denoising	damaged images, making them useful in image denoising	
and	and restoration tasks.	
Restoration		

4. Image classification on MNIST dataset (CNN model with Fully connected layer)

AIM: Image classification on MNIST dataset (CNN model with Fully connected layer)

DESCRIPTION:

Image classification on the MNIST dataset is a classic example and a great starting point for understanding how to build a Convolutional Neural Network (CNN) with a Fully Connected Layer for image recognition. The MNIST dataset consists of 28x28 grayscale images of handwritten digits from 0 to 9. Each image is associated with a label representing the digit it represents.

Here's a step-by-step guide to building a CNN model with a Fully Connected Layer for image classification on the MNIST dataset using TensorFlow and Keras:

Step 1: Import the necessary libraries

import numpy as np

import tensorflow as tf

from tensorflow.keras import layers, models, datasets

Step 2: Load and preprocess the MNIST dataset

```
# Load MNIST dataset
(train_images, train_labels), (test_images, test_labels) =
datasets.mnist.load_data()
# Normalize pixel values to range [0, 1]
train_images, test_images = train_images / 255.0, test_images / 255.0
# Expand dimensions to add channel dimen
sion (for grayscale images)
train_images = np.expand_dims(train_images, axis=-1)
test_images = np.expand_dims(test_images, axis=-1)
```

Step 3: Build the CNN model

```
model = models.Sequential()
# Convolutional layers
model.add(layers.Conv2D(32, (3, 3), activation='relu', input shape=(28, 28, 1)))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Conv2D(64, (3, 3), activation='relu'))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Conv2D(64, (3, 3), activation='relu'))
# Flatten the 3D output to 1D
model.add(layers.Flatten())
# Fully Connected layers
model.add(layers.Dense(64, activation='relu'))
model.add(layers.Dense(10, activation='softmax')) # 10 output classes (0-9
digits)
Step 4: Compile the model
model.compile(optimizer='adam',
 loss='sparse categorical crossentropy',
 metrics=['accuracy'])
Step 5: Train the model
model.fit(train_images, train_labels, epochs=5, batch_size=64,
validation split=0.1)
Step 6: Evaluate the model on the test set
test loss, test accuracy = model.evaluate(test images, test labels)
print("Test accuracy:", test_accuracy)
Step 7: Make predictions on new data
predictions = model.predict(test images[:5])
predicted labels = np.argmax(predictions, axis=1)
print("Predicted labels:", predicted labels)
print("True labels:", test labels[:5])
```

R18 B.Tech. AI&ML DEEP LEARNING LAB JNTU Hyderabad

This code will create a CNN model with three convolutional layers followed by a fully connected layer. It will then train the model on the MNIST dataset and evaluate its accuracy on the test set. Finally, it will make predictions on five test images and display the predicted labels along with the true labels.

5. Applying the Deep Learning Models in the field of Natural Language Processing

AIM: Applying the Deep Learning Models in the field of Natural Language Processing

DESCRIPTION:

Deep learning models have made significant contributions to the field of Natural Language Processing (NLP), enabling the development of powerful language models and applications. Some of the key deep learning models used in NLP include:

Recurrent Neural Networks (RNNs):

RNNs are designed to handle sequential data, making them well-suited for natural language processing tasks where the order of words matters. They process input data step-by-step while maintaining hidden states to capture context. However, traditional RNNs suffer from vanishing gradient problems. Long Short-Term Memory (LSTM) and Gated Recurrent Unit (GRU) are popular variants of RNNs that address this issue.

Applications:

Text	Sentiment	Named Entity	Language
classification	analysis	Recognition	modeling
		(NER)	

Transformers:

Transformers introduced the attention mechanism, enabling more efficient and parallelized processing of sequential data. They have revolutionized NLP by capturing long-range dependencies effectively and have become the backbone of modern language models.

Applications:

Machine Translation (e.g.,	Text generation	Question-Answering
Google's Transformer-	(e.g., OpenAI's GPT	(e.g., Google's BERT-
based model "BERT" for	series)	based model "BERT" for
NMT)		QA)

Bidirectional Encoder Representations from Transformers (BERT):

BERT is a transformer-based language model pre-trained on a large corpus of text data. It learns contextualized word representations, allowing it to understand the context in which a word appears in a sentence. BERT's pre-

trained representations can be fine-tuned for a wide range of NLP tasks, making it a versatile and powerful model.

Applications:

Text	Named Entity	Sentiment	Question-
classification	Recognition	analysis	Answering
	(NER)		

Generative Pre-trained Transformer (GPT):

GPT is a family of transformer-based language models developed by OpenAI. GPT-3, in particular, is one of the largest language models ever created, with 175 billion parameters. It demonstrates impressive capabilities in natural language understanding and generation.

Applications:

Text completion	Text generation (e.g., creative writing, code	Language translation
	generation)	

Convolutional Neural Networks for NLP:

Although more commonly used for computer vision, CNNs can be adapted to NLP tasks. They are often employed for text classification and sentiment analysis by treating text as a 1D sequence of tokens.

Applications:

ſ	Text classification	Sentiment analysis
- 1		J

Sequence-to-Sequence Models:

Sequence-to-sequence models use encoder-decoder architectures to handle tasks that involve transforming one sequence into another, such as machine translation and summarization

Applications:

Machine translation	Text summarization
---------------------	--------------------

Attention Mechanisms:

Attention mechanisms are not models themselves, but they have been instrumental in improving the performance of various NLP models. They allow models to focus on specific parts of the input during processing, enhancing their understanding and performance.

Applications:

Language translation	xt generation
----------------------	---------------

R18 B.Tech. AI&ML DEEP LEARNING LAB JNTU Hyderabad

These deep learning models, along with their variants and combinations, have driven significant advancements in the field of Natural Language Processing, enabling the development of more sophisticated and context-aware language models and applications. As research progresses, we can expect further improvements and innovations in NLP, ultimately leading to more accurate and human-like language processing systems.

6. Train a sentiment analysis model on IMDB dataset, use RNN layers with LSTM/GRU notes

AIM: Train a sentiment analysis model on IMDB dataset, use RNN layers with LSTM/GRU notes

DESCRIPTION:

To train a sentiment analysis model on the IMDB dataset using RNN layers with LSTM/GRU units, we'll use TensorFlow and Keras. The IMDB dataset contains movie reviews labeled as positive or negative sentiments.

Step 1: Import the necessary libraries.

import tensorflow as tf

from tensorflow.keras.datasets import imdb

from tensorflow.keras.preprocessing.sequence import pad sequences

from tensorflow.keras.models import Sequential

from tensorflow.keras.layers import Embedding, LSTM, GRU, Dense

Step 2: Load and preprocess the IMDB dataset.

```
# Load the IMDB dataset, keeping only the top 10,000 most frequent words num words = 10000
```

(train data, train labels), (test data, test labels) =

imdb.load data(num words=num words)

Pad the sequences to ensure they all have the same length

 $max_length = 250$

train_data = pad_sequences(train_data, maxlen=max_length)

test data = pad sequences(test data, maxlen=max length)

Step 3: Build the RNN model with LSTM or GRU layers.

 $embedding_dim = 100$

model = Sequential()

model.add(Embedding(input_dim=num_words, output_dim=embedding_dim,
input_length=max_length))

Choose LSTM or GRU layer

LSTM Layer

model.add(LSTM(units=64, dropout=0.2, recurrent_dropout=0.2))

GRU Layer

model.add(GRU(units=64, dropout=0.2, recurrent_dropout=0.2))

model.add(Dense(units=1, activation='sigmoid'))

Step 4: Compile and train the model.

```
model.compile(optimizer='adam', loss='binary_crossentropy',
metrics=['accuracy'])
```

batch size = 128

epochs = 5

model.fit(train_data, train_labels, batch_size=batch_size, epochs=epochs, validation split=0.2)

Step 5: Evaluate the model on the test set.

test_loss, test_accuracy = model.evaluate(test_data, test_labels)
print("Test accuracy:", test_accuracy)

That's it! With these steps, you have built and trained a sentiment analysis model on the IMDB dataset using RNN layers with LSTM/GRU units. The model will learn to predict whether movie reviews are positive or negative based on the given text. You can experiment with different hyperparameters, such as the number of LSTM/GRU units, the embedding dimension, or the number of epochs, to see how they affect the model's performance.

7. Applying the Autoencoder algorithms for encoding the real-world data AIM: Applying the Autoencoder algorithms for encoding the real-world data DESCRIPTION:

Autoencoders are a class of neural network architectures used for unsupervised learning. They are particularly useful for encoding real-world data into a lower-dimensional representation, also known as the "latent space" or "encoding space." Autoencoders consist of two main parts: the encoder, which maps the input data to the latent space, and the decoder, which reconstructs the data from the encoded representation. The objective is to minimize the difference between the original input and the reconstructed output, encouraging the model to learn a compact representation of the data.

Applying Autoencoders for encoding real-world data involves the following steps:

Step 1: Data Preparation

Collect and preprocess the real-world data you want to encode. Ensure that the data is in a suitable format and normalize it if necessary.

Step 2: Build the Autoencoder Model

Create the Autoencoder model using a neural network library like TensorFlow or Keras.

import tensorflow as tf

from tensorflow.keras.layers import Input, Dense

from tensorflow.keras.models import Model

Define the input size

input_size = <your_input_size>

Define the size of the latent space (encoded representation)

latent_dim = <your_desired_latent_dimension>

Encoder

input_data = Input(shape=(input_size,))

encoded = Dense(latent_dim, activation='relu')(input_data)

Decoder

decoded = Dense(input_size, activation='sigmoid')(encoded)

Autoencoder model

autoencoder = Model(input data, decoded)

Step 3: Compile and Train the Autoencoder

Compile the model with an appropriate optimizer and loss function, and then train the Autoencoder on your real-world data.

autoencoder.compile(optimizer='adam', loss='mean squared error')

Assuming you have your data loaded into 'data'

autoencoder.fit(data, data, epochs=50, batch_size=32)

Step 4: Encode Real-World Data

Once the Autoencoder is trained, you can use the encoder part of the model to encode your real-world data into the latent space.

encoder = Model(input_data, encoded)

encoded data = encoder.predict(data)

The encoded_data variable now contains the encoded representation of your real-world data in the lower-dimensional latent space.

Step 5: Decode Encoded Data (Optional)

If desired, you can use the decoder part of the model to reconstruct the data from the encoded representation.

Assuming you have the encoder part of the model stored in 'encoder' decoder input = Input(shape=(latent dim,))

decoded_output = autoencoder.layers[-1](decoder_input) # Get the last layer of
the decoder

decoder = Model(decoder input, decoded output)

Reconstruct data from encoded representation

reconstructed_data = decoder.predict(encoded_data)

Autoencoders are powerful tools for dimensionality reduction and feature learning in real-world data. They are widely used in various applications, including anomaly detection, data compression, and denoising. By training an Autoencoder, you can obtain a more compact representation of your data, which can be useful for downstream tasks or visualizations.

8. Applying Generative Adversial Networks for image generation and unsupervised tasks.

AIM: Applying Generative Adversial Networks for image generation and unsupervised tasks.

DESCRIPTION:

Generative Adversarial Networks (GANs) are a powerful class of deep learning models used for various tasks, including image generation and unsupervised learning. GANs consist of two neural networks: a generator and a discriminator. The generator generates fake data (e.g., images), while the discriminator tries to distinguish between real data and fake data generated by the generator. The two networks are trained simultaneously in a competition, where the generator tries to produce data that fools the discriminator, and the discriminator tries to get better at distinguishing real from fake data.

Here's how GANs can be applied for image generation and unsupervised tasks: **Image Generation with GANs:**

The primary application of GANs is image generation. The generator learns to create new images that resemble the training data. The discriminator provides feedback to the generator, guiding it to produce more realistic images over time.

Step 1: Import the necessary libraries.

import numpy as np import tensorflow as tf from tensorflow.keras.layers import Dense, LeakyReLU, BatchNormalization, Reshape, Conv2DTranspose, Conv2D, Flatten from tensorflow.keras.models import Sequential

Step 2: Build the Generator and Discriminator models.

```
def build_generator(latent_dim):
 model = Sequential()
 model.add(Dense(256, input_dim=latent_dim))
 model.add(LeakyReLU(alpha=0.01))
 model.add(BatchNormalization(momentum=0.8))
 model.add(Dense(512))
 model.add(LeakyReLU(alpha=0.01))
 model.add(BatchNormalization(momentum=0.8))
 model.add(Dense(1024))
 model.add(LeakyReLU(alpha=0.01))
 model.add(BatchNormalization(momentum=0.8))
 model.add(Dense(28 * 28 * 1, activation='tanh'))
 model.add(Reshape((28, 28, 1)))
```

```
return model
def build discriminator(img shape):
  model = Sequential()
  model.add(Flatten(input shape=img shape))
  model.add(Dense(512))
  model.add(LeakyReLU(alpha=0.01))
  model.add(Dense(256))
  model.add(LeakyReLU(alpha=0.01))
  model.add(Dense(1, activation='sigmoid'))
  return model
Step 3: Define the GAN model by combining the Generator and
Discriminator.
def build gan(generator, discriminator):
  discriminator.trainable = False
  model = Sequential()
  model.add(generator)
  model.add(discriminator)
  return model
Step 4: Train the GAN model.
# Define hyperparameters
latent dim = 100
img shape = (28, 28, 1)
# Build and compile the discriminator and generator
generator = build generator(latent dim)
discriminator = build discriminator(img shape)
gan = build gan(generator, discriminator)
discriminator.compile(loss='binary_crossentropy',
optimizer=tf.keras.optimizers.Adam(0.0002, 0.5))
gan.compile(loss='binary crossentropy',
optimizer=tf.keras.optimizers.Adam(0.0002, 0.5))
# Load and preprocess real image data (e.g., from MNIST dataset)
# Training loop
epochs = 10000
batch size = 64
half batch = batch_size // 2
for epoch in range(epochs):
  # Train the discriminator
```

 $idx = np.random.randint(0, X train_shape[0], half batch)$

```
real_images = X_train[idx]
noise = np.random.normal(0, 1, (half_batch, latent_dim))
generated_images = generator.predict(noise)
d_loss_real = discriminator.train_on_batch(real_images, np.ones((half_batch, 1)))
d_loss_fake = discriminator.train_on_batch(generated_images, np.zeros((half_batch, 1)))
d_loss = 0.5 * np.add(d_loss_real, d_loss_fake)
# Train the generator
noise = np.random.normal(0, 1, (batch_size, latent_dim))
valid_labels = np.ones((batch_size, 1))
g_loss = gan.train_on_batch(noise, valid_labels)
```

Unsupervised Tasks with GANs:

GANs can be used for various unsupervised learning tasks, such as data augmentation, feature extraction, and anomaly detection. For example, a pretrained GAN generator can be used to generate additional data for training purposes, which can improve the performance of other models. GANs can also be used for feature extraction by using the intermediate layers of the generator as feature representations for downstream tasks.

In summary, GANs are versatile models that have proven to be effective in image generation and unsupervised learning tasks. They have a wide range of applications and continue to be an active area of research in the deep learning community.