

Experience Sampling

Simon Dennis

Complex Human Data Hub
University of Melbourne
Unforgettable Technologies Pty Ltd

unforgettable.
me
recollect•reflect•reminisce

Schedule for Today

9:30 am	Experience Sampling: Utopian and Dystopian Views
10:30 am	Break
10:45 am	Data Collection Tutorials
11:30 am	Privacy Preserving Data Analysis
12 noon	Lunch
1 pm	Thinking about Privacy
1:30 pm	Experience Sampling Data Analysis
2:15 pm	Break
2:30 pm	Empirical Dynamic Modelling (Michael Zyphur)
3:30 pm	Research Meetings
4:30 pm	Close

Utopian and Dystopian Views

Simon Dennis

Complex Human Data Hub
University of Melbourne
Unforgettable Technologies Pty Ltd

unforgettable.me
recollect•reflect•reminisce

ONE BEAR. TWO SIDES.
YOU CHOOSE!

$$\overline{\partial a} \ln f_{a,\sigma^2}(\xi_1) = \frac{(\xi_1 - a)}{\sigma^2} f_{a,\sigma^2}(\xi_1) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(\xi_1 - a)^2}{2\sigma^2}\right)$$
$$\int_{\mathbb{R}_+} T(x) \cdot \frac{\partial}{\partial \theta} f(x, \theta) dx = M\left(T(\xi) \cdot \frac{\partial}{\partial \theta} \ln L(\xi, \theta)\right) \int_{\xi}^x \frac{\partial}{\partial \theta} f(t, \theta) dt$$
$$\int_{\mathbb{R}_+} T(x) \cdot \left(\frac{\partial}{\partial \sigma} \ln L(x, \theta) \right) \cdot f(x, \theta) dx = \int_{\mathbb{R}_+} T(x) \cdot \left(\frac{\partial}{\partial \theta} \frac{f(x, \theta)}{f(x, \bar{\theta})} \right) f(x, \bar{\theta}) dx$$

Is Sofie crying too much?

Is melatonin making Phoebe
constipated?

Alibi Retrieval and Memory for
WHERE

Ronald Cotton was exonerated in 1995, after spending over 10 years in prison for crimes he did not commit.

His convictions were based largely on an eyewitness misidentification made by one of the victims, Jennifer Thompson-Cannino. However, he also gave a false alibi.

Click marker (📍) where you were on Tuesday 2018-02-13 at 20:00

What aspects of people's data (time, accelerometry, GPS, audio) predict the errors they make.

Mood Correlates in Bipolar Spectrum Disorder

Tracking people with bipolar spectrum disorder over a year to see what aspects of their data (sleep, accelerometry, GPS, audio, phone calls and SMSs) predict mood elevated and depressed states.

ONE BEAR. TWO SIDES.
YOU CHOOSE!

87 million Facebook profiles taken
Used to influence the US presidential election??

Alexandr Kogan is a social psychologist who studies personality
Research associate at Cambridge University
“This is your digital life” app tested the big five
About 270,000 people used the app

Cambridge Analytica: how the key players are linked

There was no hack

Sandy Parakilas: The way it works is if you're using an app and I'm your friend, the app can say, "Hey, Lesley, we want to get your data for use in this app, and we also want to get your friends' data." If you say, "I will allow that," then the app gets my data, too.

Lesley Stahl: What you're saying is I give permission for the friend? The friend doesn't give permission?

Sandy Parakilas: Right. It doesn't feel right when you say it out loud?

Lesley Stahl: No, it doesn't feel right.

Sandy Parakilas: Right.

<https://www.cbsnews.com/news/aleksandr-kogan-the-link-between-cambridge-analytica-and-facebook/>

Collection Mechanisms

- a) a prominent all stop button to allow users to cease all recording
- b) Users should be able to turn on and off individual data streams
- c) Delay data upload so the user can delete it
- d) Use a private format of the data

Search and Visualization Mechanisms

The screenshot shows the unforgettable.me website interface. At the top, there's a logo with a magnifying glass icon and the text "unforgettable,me" followed by "recollect+reflect+reminisce" and "BETA". The navigation menu includes "Getting Started", "Research Services", "Blog", and an email link "simon.dennis@newcastle.edu.au". A "User" button is also present.

The main area features a search bar with the query "netherlands_App_" and a date range selector set from "01 Jan 1970" to "28 Mar 2018". Below this, it displays "10 of 58 results".

The first result card is for "Tue, Jun 20 2017, 5am". It lists keywords like "Tuesday, June, 2017, Night, Clear, spring, wanining_crescent, audio_voice" and provides details about location ("Transvaalkade 50, 1092 JP Ams") and various sensor counts (Location Count: 2, Audio Processed Count: 5, etc.). It includes a thumbnail image of a boat on water.

The second result card is for "Tue, Jun 20 2017, 4am". It has similar keyword and location information, along with a thumbnail image of a landscape with trees and water.

Most data collection exercises it is difficult to get access to data to delete it.
Need to make the interface intrinsically motivating.

Data Analysis

Researchers should not have access to raw data (c.f. open data).

Aggregate data can still be used to reveal information about people.

e.g. from mean of the ages of 20 people and the mean of the ages of 19 of those people can work out age.

Provide randomized results that have been tested to determine if the distribution changes if any person is removed.
(c.f. Private language)

Whose data should it be?

Today data is owned by corporations, governments, and research institutions.

But it is generated by users, citizens and participants.
Perhaps they should own it.

They could then participate in a data marketplace:

- where they consent each time their data is used knowing what it will be used for
- where they are compensated each time

Benefits of user ownership

- people would know what their data is being used for
- participants would be incentivised to curate their data
- a data marketplace would produce a more nuanced understanding of privacy

Benefits of user ownership

- data would be submitted directly to the repository by the participant and would be available to the scientific community - not locked in a researcher's draw
- participant ownership of data may lead to increased engagement in the scientific process
- people in lower socioeconomic classes often have the most valuable data - marketplace allows the accumulation of a data asset

Data Collection Tutorials

Simon Dennis

Complex Human Data Hub
University of Melbourne
Unforgettable Technologies Pty Ltd

unforgettable.me
recollect•reflect•reminisce

Getting Started

<https://www.unforgettable.me/how-to/tutorials/getting-started/>

The Unforgettable App

<https://www.unforgettable.me/howto/tutorials/app/>

If This Then That

IFTTT

<https://www.unforgettable.me/howto/tutorials/ifttt/>

Privacy Preserving Data Analysis

Simon Dennis

Complex Human Data Hub
University of Melbourne
Unforgettable Technologies Pty Ltd

unforgettable.
me
recollect•reflect•reminisce

Although Kogan is a social psychologist, in every other way he presented as a perfectly legitimate researcher

Current data analysis languages don't preserve privacy

```
>>> print [email for email in emails if "Simon Dennis" in email][0]
```

Dear Lady Gaga,

Can I have your children?

Please?

Yours eternally,

Professor Simon Dennis
Director, Complex Human Data Hub,
Melbourne School of Psychological Sciences
University of Melbourne


```
>>>
```

Hard to retrofit existing languages to deal with privacy

Private

- Tightly couples data and analysis
- Tests to determine if any result should be released to coder
- Is both a probabilistic and deterministic language based on python and bugs/jags/stan
- Is declarative (like bugs/jags)
- Allows for incremental definition (like python?)
- Automatically parallelizes
- Built using pyMC3
- Is alpha code

Embedded in platform

The screenshot shows a user interface for a service called "unforgettable.me". At the top, there is a logo featuring a magnifying glass over a portrait of a man's face, with the text "unforgettable.me" and "recall+reflect+reminisce" below it. To the right of the logo are navigation links: "My Data", "Marketplace", "Getting Started", and "Blog". A horizontal progress bar is also present.

The main content area has a header "Project 1234567". On the left, a sidebar contains the following menu items:

- Dashboard
- All projects
- My projects
- Researcher
- Account
- Prepay
- Projects
- + Project

The central content area displays a dark screen with the text "Welcome to Private" and a single character ">". At the bottom of the page, there is a footer with links to "Privacy · Cookie Policy · User Terms · Researcher Terms · Research Services · Team · Contact · Help Pages · FAQs" and a copyright notice: "© 2018 Unforgettable Technologies, LLC".

No installation or set up with Private - just login.

Deterministic Definitions

Unlike jags/stan where data mangling mostly happens in R or python before the probabilistic code is called, Private embeds everything within the language:

```
> I = Bernoulli(0.3, 100)
> sv
I = Bernoulli(0.3, 100) [1.000000 ... 0.000000]
> I
[1000000010010100100000100000110000110
 0010100000000000000000010000010110100111
 00000000000101000011110100]
>
```

Probabilistic Definitions

Variables can have deterministic and probabilistic definitions

```
> I ~ Bernoulli(r)
```

```
> sv
```

```
I = Bernoulli(0.3, 100) [0.000000 ... 0.000000]
```

```
I ~ Bernoulli(r) [0.000000 ... 0.000000]
```

```
>
```

Sampling happens automagically

If we supply the prior the sampler has all of the definitions it needs and so begins sampling.

```
> r ~ Uniform(0,1)
> sv
l = Bernoulli(0.3, 100) [0.000000 ... 0.000000]
l ~ Bernoulli(r) [0.000000 ... 0.000000]
r ~ Uniform(0, 1) Computing
```

The shell doesn't wait for the computation to complete as that may take a long time.

While we are waiting

We can set up some variables that we might be interested in:

```
> meanr = mean(r)  
> stdr = std(r)
```

Sampler is finished

Samples have been calculated and meanr and stdr have been updated

```
> sv
l = Bernoulli(0.3, 100) [1.000000 ... 0.000000]
meanr = mean(r) 0.35546615262834885
stdr = std(r) 0.04605788776687025
l ~ Bernoulli(r) [1.000000 ... 0.000000]
r ~ Uniform(0, 1) [0.340152 ... 0.381661]
>
```

Declarative so variables are updated automagically


```
> l = Bernoulli(0.9, 100)

> sv
l = Bernoulli(0.9, 100) [0.000000 ... 1.000000]
meanr = mean(r) 0.9193716800844921
stdr = std(r) 0.02647437986790655
l ~ Bernoulli(r) [0.000000 ... 1.000000]
r ~ Uniform(0, 1) [0.965137 ... 0.899771]
>
```

In R or python one often has to rerun code to update variables
That's error prone

Plotting

```
rplot = distplot(r)
> sv
I = Bernoulli(0.9, 100) [0.000000 ... 1.000000]
meanr = mean(r) 0.9193716800844921
stdr = std(r) 0.02647437986790655
rplot = distplot(r) <_io.Byt...c9edb8f0>
I ~ Bernoulli(r) [0.000000 ... 1.000000]
r ~ Uniform(0, 1) [0.965137 ... 0.899771]
```


Plots are declarative too

```
I = Bernoulli(0.5, 100)
```

```
> sv
```

```
I = Bernoulli(0.5, 100) [0.000000 ... 1.000000]
```


```
meanr = mean(r) 0.9193716800844921
```

```
stdr = std(r) 0.02647437986790655
```

```
rplot = distplot(r) <_io.Byt...a16c9470>
```

```
I ~ Bernoulli(r) [0.000000 ... 1.000000]
```

```
r ~ Uniform(0, 1) [0.965137 ... 0.899771]
```


Controlling the sampler

```
> NumberOfSamples
```

```
200
```

```
> NumberOfChains
```

```
2
```

```
> NumberOfTuningSamples
```

```
200
```

```
>
```

Parallelism

Variables that can be calculated in parallel will be across the cluster

```
> n = 100000000
> t = Gumbel(10,2,n)
> t2 = Gumbel(20,4,n)
> sv
n = 100000000 100000000
t = Gumbel(10, 2, n) Computing
t2 = Gumbel(20, 4, n)  Computing
>
```

Plan to distribute computation of list results too, but this is not implemented yet.

Builtins

Bernoulli	LogNormal	chr	mean	
Beta	Logistic	cmp	min	
BetaBinomial	LogitNormal	complex	object	
Binomial	NegativeBinomial	dict	oct	
Categorical	Normal	distplot	ord	
Cauchy	NumberOfChains	divmod	pow	
ChiSquared	NumberOfSamples	enumerate	property	
Constant	NumberOfTuningSamples	exp	range	
DemoEvents	Pareto	filter	reduce	
DiscreteUniform	Poisson	float	repr	
DiscreteWeibull	SkewNormal	format	reversed	
Event	StudentT	frozenset	round	
Events	Triangular	getattr	set	
ExGaussian	Uniform	hasattr	slice	
Exponential	Wald	hex	sorted	
Gamma	Weibull	int	std	
Geometric	ZeroInflatedBinomial	isinstance	str	
Gumbel	ZeroInflatedNegativeBinomial	issubclass	sum	
HalfCauchy	ZeroInflatedPoisson	iter	tuple	
HalfNormal	abs	len	type	
HalfStudentT	all	list	unichr	
InverseGamma	any	long	unicode	
Kumaraswamy	bin	map	vars	
Laplace	bool	max	xrange	

Probabilistic Builtins

Bernoulli	Laplace
Beta	Logistic
Binomial	LogitNormal
Categorical	Lognormal
Cauchy	NegativeBinomial
ChiSquared	Normal
Constant	OrderedLogistic
DiscreteUniform	Pareto
DiscreteWeibull	Poisson
Exgaussian	SkewNormal
Exponential	StudentT
Gamma	Triangular
Geometric	Uniform
Gumbel	VonMises
HalfCauchy	Wald
HalfNormal	Weibull
HalfStudentT	ZeroInflatedBinomial
InverseGamma	ZeroInflatedNegativeBinomial
Kumaraswamy	ZeroInflatedPoisson

And its called Private because ...

> Events
Private
>

DemoEvents

```
{  
 "AccelerometryCount": 1,  
 "AudioProcessedCount": 9,  
 "Temperature": 2.8803555918947072,  
 "MoonIllumination":  
 0.07079928503457822,  
 "LocationCount": 9,  
 "EndDateTime": "2012-05-21",  
 "UserId":  
 "10dac7d9-b3ee-4a99-860a-24895806a032"  
,  
 "keywords": [  
 "January",  
 "Saturday",  
 "1976",  
 "summer",  
 "audio_home",  
 "audio_street",  
 "rain",  
 "waxing_gibbous"  
 ],  
 "Weather": "rain",  
 "StartTime": "2012-05-21",  
 "Kilometers": 0.3795230369353105,  
 "BatteryCount": 9,  
 "MoonAge": 23.475742009055942,  
 "latitude": -39.12135149340159,  
 "longitude": 146.35657408735688,  
 "BatteryLevel": 13,  
 "type": "App",  
 "address": "Level 6\n 94 Ritter  
Roadside\nPort Stephanie, QLD, 2434"  
}
```

Calculating the probability of rain

Public version

```
> rained = [e.Weather == "rain" for e in DemoEvents if e.hasField("Weather")]
> sv
rained = [e.Weather == "rain" for e in DemoEvents if e.hasField("Weather")]
> rained ~ Bernoulli(r)
> r ~ Uniform(0,1)
> sv
rained = [e.Weather == "rain" for e in DemoEvents if e.hasField("Weather")]
rained ~ Bernoulli(r)
r ~ Uniform(0, 1)
> sv
rained = [e.Weather == "rain" for e in DemoEvents if e.hasField("Weather")]
rained ~ Bernoulli(r)
r ~ Uniform(0, 1)
> meanr = mean(r)
> meanr
0.33446577061115873
```

[False, False, False, True, False, False, ...]

Computing

[False, False, False, True, False, False, ...]

[False, False, False, True, False, False, ...]

[0.350420 ... 0.278729]

Calculating the probability of rain

Private version

> rained = [e.Weather == "rain" for e in Events if e.hasField("Weather")]	
> sv	
rained = [e.Weather == "rain" for e in Events if e.hasField("Weather")]	Private
> rained ~ Bernoulli(r)	
> r ~ Uniform(0,1)	
> sv	
rained = [e.Weather == "rain" for e in Events if e.hasField("Weather")]	Private
rained ~ Bernoulli(r)	Private
r ~ Uniform(0, 1)	Computing
> sv	
rained = [e.Weather == "rain" for e in Events if e.hasField("Weather")]	Private
rained ~ Bernoulli(r)	Private
r ~ Uniform(0, 1)	Privacy Unknown
> sv	
rained = [e.Weather == "rain" for e in Events if e.hasField("Weather")]	Private
rained ~ Bernoulli(r)	Private
r ~ Uniform(0, 1)	[0.350420 ... 0.278729]
> meanr = mean(r)	
> meanr	
0.33446577061115873	

Experience Sampling: Data Analysis

Simon Dennis

Complex Human Data Hub
University of Melbourne
Unforgettable Technologies Pty Ltd

unforgettable.me
recollect•reflect•reminisce

Recurrence Plots and the Correlation Dimension

Sreekumar, V., Dennis, S., Doxas, I., Zhuang, Y., & Belkin, M. (2014). The geometry and dynamics of lifelogs: discovering the organizational principles of human experience. PloS one, 9(5), e97166.

Sreekumar, V., Dennis, S., & Doxas, I. (2017). The episodic nature of experience: a dynamical systems analysis. Cognitive Science, 41(5), 1377-1393.

Director of
the Cognitive
Science
Centre

University of
Adelaide

Recurrence plot of 30823 SD emails from 2007 to 2012

Correlation Dimension

$$C(r) = \frac{1}{N^2} \sum_{i,j}^N \theta(r - \Delta r)$$

where $\theta(x) = \begin{cases} 1 & \text{for } x > 0 \\ 0 & \text{for } x < 0 \end{cases}$

(Heaviside function)

Ref: P. Grassberger and I. Procaccia, Phys. Rev. Lett. 50, 346 (1983)

AS**SD****YZSC****VSSC**

Although context representation can be hierarchical in structure, there is a basic level which might be analogous to the basic level of object representation.

Bayesian Models

Dennis, S., Yim, H., Sreekumar, V., Evans, N. J., Garrett, P., & Sederberg, P. (2017). A hierarchical Bayesian model of “memory for when” based on experience sampling data. *Cogn Sci.*

Representational Similarity Analysis

Nielson, D. M., Smith, T. A., Sreekumar, V., Dennis, S., & Sederberg, P. B. (2015). Human hippocampus represents space and time during retrieval of real-world memories. *Proceedings of the National Academy of Sciences*, 112(35), 11078-11083.

Experience Sampling
(2-4 weeks)

Reminiscence Task
in fMRI

Compare Patterns of Brain
Activity to Structure of the
World

8 s

Were you able to remember the event?

Yes No

3s

How vivid was your memory?

Lots of detail Very little detail

3s

4-10 s ITI

Representational Similarity Analysis (RSA)

Significant in Left Ant. Hippocampus

More than in other control regions

Convergent Cross Mapping

Sugihara, G., May, R., Ye, H., Hsieh, C. H., Deyle, E., Fogarty, M., & Munch, S. (2012). Detecting causality in complex ecosystems. *Science*, 1227079.

Tanya Preminger

Thanks to

Ben Stone
Jihun Hamm
Mikhail Belkin

Vishnu Sreekumar

Per Sederberg
Troy Smith
Dylan Neilson

Hyungwook Yim
Paul Garrett
Nathan Evans

Students & Volunteers
Corrine McGann
Gabrielle Matthews
Kay Chan
Samuel Collison
Mhairi Gray
Anita Gray
Megan Baker
Viviana Pinzon Morales
Rachael Vince
Alison Rasmussen
Ruby Walker