Data acquisition

Duration: 1 hr

Outline:

- 1. Importance of data
- 2. Dataset building

Data collection

- Duration: 1 hr
- Outline:
 - 1. Importance of data
 - 2. Dataset building

- Machine Learning: How?
 - Data Collection
 - Goals
 - First requirement: having good data
 - » Get meaningful, representatives examples of each concept to capture, balanced across classes, etc.
 - » Get accurate annotations
 - E.g., songs with accurate emotion tags might be hard to get, as emotion is naturally ambiguous...

- Machine Learning: How?
 - Data Collection
 - Goals
 - First requirement: having good data
 - » Get meaningful, representatives examples of each concept to capture, balanced across classes, etc.
 - » Get accurate annotations
 - E.g., songs with accurate emotion tags might be hard to get, as emotion is naturally ambiguous...

DATA COLLECTION IN DECISION-MAKING PROCESS

PILLARS OF DATA COLLECTION

Data sources

Websites

IoT

Databases

Business systems

Paper documents

Data collection methods

What to collect

Where to collect

How to collect?

Application Programming Interface

Optical Character Recognition

Robotic Process Automation

Intelligent Document Processing

Web scraping

Data repositories

How much to collect

Where to store the collected data?

- ML depends heavily on data.
- Data in unorganized format is not useful for machines to ingest the useful information.
- Flawed data can make a ML system harmful.

Ex: The absence of asthmatic death cases in the data used for a healthcare project which aims to cut costs in the treatment of patients with pneumonia

In every ML/AI projects, data preparation takes most of time

Data is used for...

What factors make a good dataset?

- The right quantity
- The approach to split data
- The past history
- Domain expertise (Two key qualities: independence and identical distribution)
- The right kind of data transformation

https://www.promptcloud.com/blog/what-to-look-for-in-training-dataset/

Data collection

Duration: 1 hr

Outline:

- 1. Importance of data
- 2. Dataset building

Dataset structure

- Dataset comprises data and labels:
- Data: array [m, k] stores the k-D feature vectors of m objects
- Labels: contain the m object labels
- Label types:
- Integer numbers
- String (class name)
- Soft: real numbers in interval [0,1]
- ► Target: numeric values in interval $(-\infty, +\infty)$

Dataset structure

STRUCTURED VS UNSTRUCTURED VS SEMI-STRUCTURED DATA

	Structured data	Unstructured data	Semi-structured data
Formats	Tables, rows, columns	Text, images, audio, video	XML, JSON, CSV
Data model	Relational	None	Hierarchical/Graph
Common storages	Relational databases, traditional data warehouses	File systems, data lakes, cloud data warehouses	NoSQL databases
Data nature	Well-defined, fixed schema	Unpredictable, no schema	Loose schema
Analysis methods	SQL queries, data mining	NLP, image recognition, video analysis, text analysis, audio analysis, etc.	Query languages, data mining
Tools and technologies	Microsoft SQL Server, Oracle, MySQL	Amazon S3, Hadoop, Spark	MongoDB, Cassandra, Couchbase

How to build dataset?

- Start small and reduce the complexity of the data.
- Articulate the problem early (i.e., classification, detection, ranking,...)
- Establish data collection mechanisms
- Check the data quality (human errors, technical problems, missing features, adequate?, imbalanced?)
- Format data
- Clean data
- Segmentation
- Complete feature engineering

How to build dataset?

How to build dataset?

How to build dataset? Balance Act

How to build dataset? Balance Act

Purpose of Data Augmentation

Enlarge dataset

Prevent overfitting

Improve performance model

What to Augment!

Data Augmentation techniques: For Images

Data Augmentation techniques: For Text

In my presentation **theme** topic is Data Augmentation -- Synonym Replacement In my presentation focus topic is Data Augmentation **techniques** -- Random Insertion

In my presentation **topic focus** is Data Augmentation -- Random Swap In my presentation focus topic Data Augmentation -- Random Deletion

Data Augmentation techniques: For Audio

- Noise Injection
- Shifting
- Changing the speed of the Tape

When do I use data augmentation?

small data set

complex problem

transformation of data would be effective and easy You know how to find the correct method for your data

You have a strategy for dealing with overfitting

Data Augmentation Applications

Natural Language Processing: some tasks

Speech emotion recognition

Speech recognition

Text-to-speech

syntax and semtantic analysis

Text generation, dialogue management

NLP and Data augmentation in speech emotion recognition

C. Etienne and B. Schmauch, "Speech Emotion Recognition with Data Augmentation and Layer-wise Learning Rate Adjustment"

Problem:

class imbalance and small dataset

Solution:

Data augmentation by rescaling of spectograms

Results:

Improvement in accuracy of predictions

	Baseline			Best model
Augmentation during training	-	1	+	+
Oversampling (×2) of happiness and anger	-	+	+	+
Frequency range (kHz)	4	4	4	8
Weighted accuracy	66.4	63.5	64.2	64.5
Unweighted accuracy	57.7	59.8	60.9	61.7

10-cross validation scores depending on the techniques applied (for each experiment we present the results corresponding to its best run).

NLP and Data augmentation in classification tasks

J. Wei and K. Zou, "EDA: Easy Data Augmentation Techniques for Boosting Performance on Text Classification Tasks"

Problem: Performing text classification depends on quality and quantity of data

Solution: Data augmentation by application of multiple transformations on text

Results: Performance gain of model if right amount of data augmentation chosen

Performance on benchmark text classification tasks with and without EDA, for various dataset sizes used for training. [1]

[1] J. Wei and K. Zou, "EDA: Easy Data Augmentation Techniques for Boosting Performance on Text Classification Tasks", in *Proceedings of the 2019 Conference on Empirical Methods in Natural Language Processing and the 9th International Joint Conference on Natural Language Processing*, Hong Kong, 2019, p. 6384.

Demo: NLP text classification and Data Augmentation

https://github.com/mimmimkr/nlp_dataaug

Demo: Data augmentation in nlpaug

import nlpaug
import nlpaug.augmenter.word as naw

```
def doaugment(file, augtype):
...
if(augtype=='spell'):
 aug = naw.SpellingAug()

for r in range(len(sentences)):
 augsentence =
 aug.augment(sentences[x])
 augsentences.append(augsentence)
...
return ' '.join(augsentences)
```

Demo: performing Data Augmentation

Demo: Result of Augmentation with synonym replacement

original review

a sci fi/comedy starring jack nicholson , pierce brosnan , annette benning , glenn close , martin short and other stars. a warner bros picture

the martians have landed in this hillarous tim burton movie. before entering the cinema, i was initially a little bit nervous about what this film would be like.

many people were saying that this film was silly rubbish, and there was no point to it all.

how wrong they were.

i left this film feeling much happier than i was before i entered the cinema .

the story is about martians attacking earth.

using ray guns (hooray!)

they generally cause havoc around the \boldsymbol{u} . \boldsymbol{s} and other countries.

augmented review

a sci fi / funniness star knave nicholson, president pierce brosnan, annette benning, john herschel glenn jr. close, dino paul crocetti short and other stars.

a charles dudley warner bros picture

the martians hold landed in this hillarous tim burton motion picture. before entering the movie theater, i was ab initio a little bit nervous about what this plastic film would comprise similar. many people were saying that this film be silly rubbish, and at that place was no point to it all. how wrong they were.

i left this motion picture show feeling much happier than i was before single entered the cinema.

the chronicle is about martians attacking worldly concern. using shaft of light gun (hooray!)

they generally cause havoc around the u. due south and other state.

Demo

[[180 28] [30 162]]				
	precision	recall	f1-score	support
0	0.86	0.87	0.86	208
1	0.85	0.84	0.85	192
avg / total	0.85	0.85	0.85	400
0.855				

accuracy of the predictions of the text classifier without augmentation

- performed text classification with an 85% accuracy
- augmented over 2000 text files
- improved the model with augmentation

Demo: BONUS - image augmentation with imgaug

Augmentation by: cropping, scaling, artistic filters, weather, blur, rotation, flip...

Demo: BONUS - image augmentation with imgaug

Data augmentation: pros and cons

Data augmentation: key takeaway

An example

Iris dataset

Iris dataset

Data Set Characteristics:	Multivariate	Number of Instances:	150	Area:	Life
Attribute Characteristics:	Real	Number of Attributes:	4	Date Donated	1988-07-01
Associated Tasks:	Classification	Missing Values?	No	Number of Web Hits:	3505150

- Perhaps the best known database
- The dataset contains 3 classes of 50 instances each, where each class refers to a type of iris plant.
- Inputs: 1- sepal length in cm, 2- sepal width in cm, 3- petal length in cm, 4- petal width in cm
- Outputs: Iris Setosa, Iris Versicolour, Iris Virginica

Bài tập

- Bài tập theo nhóm đã phân công
- 1: cơ sở dữ liệu hoa diên vĩ
- 2: cơ sở dữ liệu cua
- 3: cơ sở dữ liệu kính
- 4: cơ sở dữ liệu rượu vang Ý
- 5: cơ sở dữ liệu giá nhà đất
- 6: cơ sở dữ liệu cholesterol

MATLAB File Help: nndatasets × MATLAB File Help: nndatasets × +

abalone dataset bodyfat dataset building dataset chemical dataset cho dataset

engine dataset

house dataset

vinyl dataset

- Abalone shell rings dataset. - Body fat percentage dataset.

- Building energy dataset. - Chemical sensor dataset.

- Cholesterol dataset.

- Engine behavior dataset.

- House value dataset.

- Vinyl bromide dataset.

Pattern Recognition and Classification

Pattern recognition is the process or training a neural network to assign the correct target classes to a set of input patterns. Once trained the network can be used to classify patterns it has not seen before.

simpleclass dataset cancer dataset crab dataset

- Simple pattern recognition dataset. - Breast cancer dataset.

- Crab gender dataset. glass dataset - Glass chemical dataset.

iris dataset - Iris flower dataset. ovarian dataset - Ovarian cancer dataset.

thyroid dataset - Thyroid function dataset.

wine dataset - Italian wines dataset.

Clustering, Feature extraction and Data dimension reduction

Clustering is the process of training a neural network on patterns so that the network comes up with its own classifications according to pattern similarity and relative topology. This is useful for gaining insight into data, or simplifying it before further processing.

simplecluster dataset - Simple clustering dataset.

The inputs of fitting or pattern recognition datasets may also clustered.