Convolutional Neural Networks

In this notebook, we train a **CNN** to classify images from the CIFAR-10 database.

The images in this database are small color images that fall into one of ten classes; some example images are pictured below.

No description has been provided for this image

Test for CUDA

Since these are larger (32x32x3) images, it may prove useful to speed up your training time by using a GPU. CUDA is a parallel computing platform and CUDA Tensors are the same as typical Tensors, only they utilize GPU's for computation.

```
import torch
import numpy as np

# check if CUDA is available
train_on_gpu = torch.cuda.is_available()

if not train_on_gpu:
 print('CUDA is not available. Training on CPU ...')
else:
 print('CUDA is available! Training on GPU ...')
```

CUDA is available! Training on GPU ...

Load the Data

Downloading may take a minute. We load in the training and test data, split the training data into a training and validation set, then create DataLoaders for each of these sets of data.


```
In [2]: from torchvision import datasets
 import torchvision.transforms as transforms
 from torch.utils.data.sampler import SubsetRandomSampler
 # number of subprocesses to use for data loading
 num_workers = 0
 # how many samples per batch to load
 batch_size = 20
 # percentage of training set to use as validation
 valid size = 0.2
 # convert data to a normalized torch.FloatTensor
 transform = transforms.Compose([
 transforms.ToTensor(),
 transforms.Normalize((0.5, 0.5, 0.5), (0.5, 0.5, 0.5))
 # choose the training and test datasets
 train_data = datasets.CIFAR10('data', train=True,
 download=True, transform=transform)
 test_data = datasets.CIFAR10('data', train=False,
```


```
# obtain training indices that will be used for validation
 num train = len(train data)
 indices = list(range(num train))
 np.random.shuffle(indices)
 split = int(np.floor(valid_size * num_train))
 train idx, valid idx = indices[split:], indices[:split]
 # define samplers for obtaining training and validation batches
 train sampler = SubsetRandomSampler(train idx)
 valid_sampler = SubsetRandomSampler(valid_idx)
 # prepare data loaders (combine dataset and sampler)
 train loader = torch.utils.data.DataLoader(train data, batch size=batch size,
 sampler=train_sampler, num_workers=num_workers)
 valid loader = torch.utils.data.DataLoader(train data, batch size=batch size,
 sampler=valid_sampler, num_workers=num_workers)
 test loader = torch.utils.data.DataLoader(test data, batch size=batch size,
 num workers=num workers)
 # specify the image classes
 classes = ['airplane', 'automobile', 'bird', 'cat', 'deer',
 'dog', 'frog', 'horse', 'ship', 'truck']
 Downloading https://www.cs.toronto.edu/~kriz/cifar-10-python.tar.gz to data/cifar-10-p
 ython.tar.gz
 100%|
 | 170498071/170498071 [00:03<00:00, 42999979.09it/s]
 Extracting data/cifar-10-python.tar.gz to data
 Files already downloaded and verified
 Visualize a Batch of Training Data
In [3]:
 import matplotlib.pyplot as plt
 %matplotlib inline
 # helper function to un-normalize and display an image
 def imshow(img):
 img = img / 2 + 0.5 \# unnormalize
 plt.imshow(np.transpose(img, (1, 2, 0))) # convert from Tensor image
In [4]: # obtain one batch of training images
 dataiter = iter(train_loader)
 images, labels = next(dataiter)
 images = images.numpy() # convert images to numpy for display
 # plot the images in the batch, along with the corresponding labels
 fig = plt.figure(figsize=(25, 4))
 # display 20 images
 for idx in np.arange(20):
 ax = fig.add_subplot(2, 20//2, idx+1, xticks=[], yticks=[])
 imshow(images[idx])
 ax.set title(classes[labels[idx]])
```


download=True, transform=transform)

Here, we look at the normalized red, green, and blue (RGB) color channels as three separate, grayscale intensity images.

```
In [5]:
 rgb img = np.squeeze(images[3])
 channels = ['red channel', 'green channel', 'blue channel']
 fig = plt.figure(figsize = (36, 36))
 for idx in np.arange(rgb img.shape[0]):
 ax = fig.add subplot(1, 3, idx + 1)
 img = rgb img[idx]
 ax.imshow(img, cmap='gray')
 ax.set title(channels[idx])
 width, height = img.shape
 thresh = img.max()/2.5
 for x in range(width):
 for y in range(height):
 val = round(img[x][y],2) if img[x][y] !=0 else 0
 ax.annotate(str(val), xy=(y,x),
 horizontalalignment='center',
 verticalalignment='center', size=8,
 color='white' if img[x][y]<thresh else 'black')</pre>
```


Define the Network Architecture

This time, you'll define a CNN architecture. Instead of an MLP, which used linear, fully-connected layers, you'll use the following:

- Convolutional layers, which can be thought of as stack of filtered images.
- Maxpooling layers, which reduce the x-y size of an input, keeping only the most *active* pixels from the previous layer.
- The usual Linear + Dropout layers to avoid overfitting and produce a 10-dim output.

A network with 2 convolutional layers is shown in the image below and in the code, and you've been given starter code with one convolutional and one maxpooling layer.

No description has been provided for this image

TODO: Define a model with multiple convolutional layers, and define the feedforward network behavior.

The more convolutional layers you include, the more complex patterns in color and shape a model can detect. It's suggested that your final model include 2 or 3 convolutional layers as well as linear layers + dropout in between to avoid overfitting.

It's good practice to look at existing research and implementations of related models as a starting point for defining your own models. You may find it useful to look at this PyTorch classification example or this, more complex Keras example to help decide on a final structure.

Output volume for a convolutional layer

To compute the output size of a given convolutional layer we can perform the following calculation (taken from Stanford's cs231n course):

We can compute the spatial size of the output volume as a function of the input volume size (W), the kernel/filter size (F), the stride with which they are applied (S), and the amount of zero padding used (P) on the border. The correct formula for calculating how many neurons define the output_W is given by (W-F+2P)/S+1.

For example for a 7x7 input and a 3x3 filter with stride 1 and pad 0 we would get a 5x5 output. With stride 2 we would get a 3x3 output.

```
In [21]:
 import torch.nn as nn
 import torch.nn.functional as F
 # define the CNN architecture
 class Net(nn.Module):
 def __init__(self):
 super().__init__()
 self.network = nn.Sequential(
 nn.Conv2d(3, 32, kernel_size=3, padding=1),
 nn.ReLU(),
 nn.MaxPool2d(2, 2), # output: 32 x 16 x 16
 nn.Conv2d(32, 64, kernel_size=3, stride=1, padding=1),
 nn.ReLU(),
 nn.Conv2d(64, 128, kernel_size=3, stride=1, padding=1),
 nn.ReLU(),
 nn.MaxPool2d(2, 2), # output: 128 x 8 x 8
 nn.Flatten(),
 nn.Linear(128*8*8, 4096),
 nn.ReLU(),
 nn.Linear(4096, 1024),
 nn.ReLU(),
 nn.Linear(1024, 10))
 def forward(self, xb):
 return self.network(xb)
 # create a complete CNN
 model = Net()
 print(model)
 # move tensors to GPU if CUDA is available
 if train on qpu:
 model.cuda()
```

```
Net(
  (network): Sequential(
 (0): Conv2d(3, 32, kernel size=(3, 3), stride=(1, 1), padding=(1, 1))
 (1): ReLU()
 (2): MaxPool2d(kernel size=2, stride=2, padding=0, dilation=1, ceil mode=False)
 (3): Conv2d(32, 64, kernel size=(3, 3), stride=(1, 1), padding=(1, 1))
 (4): ReLU()
 (5): Conv2d(64, 128, kernel size=(3, 3), stride=(1, 1), padding=(1, 1))
 (6): ReLU()
 (7): MaxPool2d(kernel size=2, stride=2, padding=0, dilation=1, ceil mode=False)
 (8): Flatten(start dim=1, end dim=-1)
 (9): Linear(in_features=8192, out_features=4096, bias=True)
 (10): ReLU()
 (11): Linear(in features=4096, out features=1024, bias=True)
 (12): ReLU()
 (13): Linear(in features=1024, out features=10, bias=True)
  )
)
```

Specify Loss Function and Optimizer

Decide on a loss and optimization function that is best suited for this classification task. The linked code examples from above, may be a good starting point; this PyTorch classification example or this, more complex Keras example. Pay close attention to the value for **learning rate** as this value determines how your model converges to a small error.

TODO: Define the loss and optimizer and see how these choices change the loss over time.

```
In [22]: import torch.optim as optim

# # specify loss function
criterion = nn.CrossEntropyLoss()

# # specify optimizer
optimizer = optim.Adam(model.parameters(), lr=0.001)
```

Train the Network

Remember to look at how the training and validation loss decreases over time; if the validation loss ever increases it indicates possible overfitting.

```
# move tensors to GPU if CUDA is available
 if train on qpu:
 data, target = data.cuda(), target.cuda()
 # clear the gradients of all optimized variables
 optimizer.zero grad()
 # forward pass: compute predicted outputs by passing inputs to the model
 output = model(data)
 # calculate the batch loss
 loss = criterion(output, target)
 # backward pass: compute gradient of the loss with respect to model parameter
 loss.backward()
 # perform a single optimization step (parameter update)
 optimizer.step()
 # update training loss
 train loss += loss.item()*data.size(0)
 ###########################
 # validate the model #
 ######################
 model.eval()
 for data, target in valid_loader:
 # move tensors to GPU if CUDA is available
 if train_on_gpu:
 data, target = data.cuda(), target.cuda()
 # forward pass: compute predicted outputs by passing inputs to the model
 output = model(data)
 # calculate the batch loss
 loss = criterion(output, target)
 # update average validation loss
 valid_loss += loss.item()*data.size(0)
 # calculate average losses
 train loss = train loss/len(train loader.dataset)
 valid_loss = valid_loss/len(valid_loader.dataset)
 # print training/validation statistics
 print('Epoch: {} \tTraining Loss: {:.6f} \tValidation Loss: {:.6f}'.format(
 epoch, train loss, valid loss))
 # save model if validation loss has decreased
 if valid_loss <= valid_loss_min:</pre>
 print('Validation loss decreased ({:.6f} --> {:.6f}). Saving model ...'.form
 valid loss min,
 valid loss))
 torch.save(model.state_dict(), 'model_cifar.pt')
 valid loss min = valid loss
Epoch: 1
 Training Loss: 1.123275
 Validation Loss: 0.225919
Validation loss decreased (inf --> 0.225919). Saving model ...
 Training Loss: 0.773582
 Validation Loss: 0.191445
Epoch: 2
Validation loss decreased (0.225919 --> 0.191445). Saving model ...
Epoch: 3
 Training Loss: 0.557573 Validation Loss: 0.175375
Validation loss decreased (0.191445 --> 0.175375). Saving model ...
 Validation Loss: 0.193759
Epoch: 4
 Training Loss: 0.355458
 Training Loss: 0.194703
 Validation Loss: 0.235016
Epoch: 5
 Validation Loss: 0.264791
Epoch: 6
 Training Loss: 0.124595
Epoch: 7
 Training Loss: 0.102577
 Validation Loss: 0.320402
 Training Loss: 0.082957
 Validation Loss: 0.346072
Epoch: 8
Epoch: 9
 Training Loss: 0.081936
 Validation Loss: 0.351864
 Training Loss: 0.074376
 Validation Loss: 0.378298
Epoch: 10
```

Load the Model with the Lowest Validation Loss

Test the Trained Network

Test your trained model on previously unseen data! A "good" result will be a CNN that gets around 70% (or more, try your best!) accuracy on these test images.

```
In [27]: # track test loss
 test loss = 0.0
 class correct = list(0. for i in range(10))
 class total = list(0. for i in range(10))
 model.eval()
 # iterate over test data
 for data, target in test loader:
 # move tensors to GPU if CUDA is available
 if train_on_gpu:
 data, target = data.cuda(), target.cuda()
 # forward pass: compute predicted outputs by passing inputs to the model
 output = model(data)
 # calculate the batch loss
 loss = criterion(output, target)
 # update test loss
 test loss += loss.item()*data.size(0)
 # convert output probabilities to predicted class
 _, pred = torch.max(output, 1)
 # compare predictions to true label
 correct_tensor = pred.eq(target.data.view_as(pred))
 correct = np.squeeze(correct_tensor.numpy()) if not train_on_gpu else np.squeeze(
 # calculate test accuracy for each object class
 for i in range(batch size):
 label = target.data[i]
 class_correct[label] += correct[i].item()
 class_total[label] += 1
 # average test loss
 test loss = test loss/len(test loader.dataset)
 print('Test Loss: {:.6f}\n'.format(test_loss))
 for i in range(10):
 if class_total[i] > 0:
 print('Test Accuracy of %5s: %2d% (%2d/%2d)' % (
 classes[i], 100 * class_correct[i] / class_total[i],
 np.sum(class_correct[i]), np.sum(class_total[i])))
 else:
 print('Test Accuracy of %5s: N/A (no training examples)' % (classes[i]))
 print('\nTest Accuracy (Overall): %2d%% (%2d/%2d)' % (
 100. * np.sum(class correct) / np.sum(class total),
 np.sum(class correct), np.sum(class total)))
```

```
Test Loss: 0.881347
Test Accuracy of airplane: 77% (777/1000)
Test Accuracy of automobile: 86% (860/1000)
Test Accuracy of bird: 57% (571/1000)
Test Accuracy of cat: 48% (483/1000)
Test Accuracy of deer: 55% (558/1000)
Test Accuracy of
 dog: 63% (639/1000)
Test Accuracy of frog: 82% (827/1000)
Test Accuracy of horse: 78% (788/1000)
Test Accuracy of ship: 72% (728/1000)
Test Accuracy of truck: 80% (808/1000)
Test Accuracy (Overall): 70% (7039/10000)
```

Question: What are your model's weaknesses and how might they be improved?

Answer: (double-click to edit and add an answer)

Visualize Sample Test Results

```
In [28]:
 # obtain one batch of test images
 dataiter = iter(test loader)
 images, labels = next(dataiter)
 images.numpy()
 # move model inputs to cuda, if GPU available
 if train on gpu:
 images = images.cuda()
 # get sample outputs
 output = model(images)
 # convert output probabilities to predicted class
 _, preds_tensor = torch.max(output, 1)
 preds = np.squeeze(preds_tensor.numpy()) if not train_on_gpu else np.squeeze(preds te
 if train_on_gpu:
 images = images.cpu()
 # plot the images in the batch, along with predicted and true labels
 fig = plt.figure(figsize=(25, 4))
 for idx in np.arange(20):
 ax = fig.add_subplot(2, 20//2, idx+1, xticks=[], yticks=[])
 imshow(images[idx] if not train on gpu else images[idx].cpu())
 ax.set_title("{} ({})".format(classes[preds[idx]], classes[labels[idx]]),
 color=("green" if preds[idx]==labels[idx].item() else "red"))
```


