10 Writeln 'Hi Al'; 20 Goto 10;


ML VSCode Data Vision


Agenda BASTA 23/09/2020

- Data Preprocessing & Understanding
- Matplotlib Basics in Jupyter
- GraphViz (dot) language support, a C# wrapper for GraphViz graph generator for dotnet core.
- Integrate (VS Code/Jupyter Notebook/dotnet try)
- Installation, Optimisation & Sources


What data scientists spend the most time doing

- Building training sets: 3%
- Cleaning and organizing data: 60%
- Collecting data sets; 19%
- Mining data for patterns: 9%
- Refining algorithms: 4%
- Other: 5%


Now Demo: TensorFlowTest64.dproj


Machine Learning Fit


High bias (underfit)


"Just right"


High variance (overfit)

https://makingnoiseandhearingthings.com/2016/07/12/googles-speech-recognition-has-a-gender-bias/


Speech Recognition Boxplot


Confusion Matrix Data Truth

			_
n=165	Predicted: NO	Predicted: YES	
Actual: NO	TN = 50	FP = 10	60
Actual: YES	FN = 5	TP = 100	105
	55	110	


Type I & II error

Type I error (false positive)


Type II error (false negative)


Demo matplotlib Plots


https://www.tensorflow.org/


Jupyter matplot notebook Demo

- Barchart (Histograms, Maps, Plot)
- Confusion-, Correlation Matrix
- PieChart, Density Plot, Heatmaps

https://colab.research.google.com/drive/1pQPsMzru1eXYb7Q9WV5V3dqnki_KBJ2n

https://colab.research.google.com/github/maxkleiner/maXbox4/blob/master/BASTA_2020_matplotlib_presentation2.ipynb

https://github.com/maxkleiner/maXbox/blob/master/waterpumpspredictor2.ipynb

GraphViz-C-Sharp-Wrapper Demo:


https://sourceforge.net/projects/maxbox/files/Examples/EKON/BASTA2020/visout.zip/download https://github.com/helgeu/GraphViz-C-Sharp-Wrapper


Visualise Model with Graph


Graphviz

Graphviz is open source graph visualization software. Graph visualization is a way of representing structural information as diagrams of abstract graphs and networks.

It has important applications in networking, bioinformatics, software engineering, database and web design, machine learning, and in visual interfaces for other technical domains. Open In Colab

https://colab.research.google.com/github/maxkleiner/maXbox/blob/master/Copy_of_simple_image_classification_with_any_dataset.ipynb

https://colab.research.google.com/github/maxkleiner/maXbox/blob/master/Copy_of_simple_image_classification_with_any_dataset.ipynb


GraphViz-C-Sharp-Wrapper


- using System.Collections;
- using System.Runtime.InteropServices;
- using GraphVizWrapper;
- using GraphVizWrapper.Commands;
- using GraphVizWrapper.Queries;
- using Graphviz4Net.Graphs;
- using System.Drawing.Imaging;
- using System.Drawing;
- using System.Drawing.Drawing2D;
- using System.IO; //memory stream


Graph Viz Demo


3D or 4D Jupyter in VS Code


https://code.visualstudio.com/docs/python/jupyter-support


https://www.hanselman.com/blog/AnnouncingNETJupyterNotebooks.aspx


maxbox


Display exploration

```
class Customer{
 public string FirstName{get;set;}
 public string LastName{get;set;}
 var oneCustomer = new Customer{FirstName="Raymond",LastName="Tang"};
 display(oneCustomer);
 FirstName LastName
 Raymond
 Tang
[3]: var anotherCustomer = new Customer{FirstName="John",LastName="Citizen"};
 var allCustomers = new []{oneCustomer,anotherCustomer};
 display(allCustomers);
 index FirstName LastName
 Raymond
 Tang
 John
 Citizen
```

Data Class Display


Jupyter in VS Code


https://maxbox4.wordpress.com/2020/01/26/jupyter-in-visual-studio-code/


Links & Sources

- Almost all files:
- https://matplotlib.org/
- https://www.sonarlint.org/vscode/
- https://www.graphviz.org/resources/
- https://sourceforge.net/projects/maxbox/files/Examples/EKON/BASTA2020/

- https://maxbox4.wordpress.com/blog/
- https://github.com/maxkleiner/maXbox4/releases


max@kleiner.com www.softwareschule.ch


