

Making sense of data

Why pipeline scripts?

- Each script is easily reusable, by you and others;
- Each script can be developed in isolation;
- Each script can be tested in isolation;
- Each script is easier to understand;
- If you plug & play properly, you can use one script in multiple pipelines.
- Each script can be in a different language.

Pipelining scripts

Pipelining scripts

Plotting average fitness doesn't make sense...

Physical World in Avida

A Typical Avida Experiment

Fitness

A Typical Avida Experiment

Plotting average fitness doesn't make sense...

Comments and notes

- Often while exploring your data, you must invent ad hoc "data analysis" techniques, especially if it's a new kind of data, or a new kind of data gathering technique.
- What's a good interval in time for measuring jumps?
 What's a good fitness interval for determining whether a jump has happened?
- The trick is to eventually reach an understanding of how these ad hoc choices *should* be made.
- But first, spend some time "playing" with your data.

Measuring properties of fitness progression

Adami, Phys. Lett. A, 1994

Fitness curve is a power spectrum

Fig. 2. Power spectrum P(f) of a typical fitness curve $\alpha(t)$ (Fig. 1). The dashed line is a fit to $P(f) \sim f^{-\beta}$ with $\beta = 2.0 \pm 0.05$.

Adami, Phys. Lett. A, 1994

So is time between fitness transitions

Fig. 3. Integrated distribution of times between phase transitions τ (length of epoch). The solid line is a fit to the incomplete gamma function with $\alpha = 0.6 \pm 0.1$ and a cutoff parameter $T = 540 \pm 40$ modeling finite-size effects.

Adami, Phys. Lett. A, 1994