

"Labz 'N Da Wild": Teaching Signal Processing Using Wearables and Jupyter Notebooks in the Cloud

Faras Sadek, Yasha Iravantchi, Diana Zhang and Demba Ba (@dunbar_ba)


Austin, TX, July 14 2016


ES155: Bridging the gap between EE and CS education

ES155 bridges the gap between electrical engineering and computer science by using Jupyter and data-science "friendly" devices like the Empatica E4.


Student: "So what you are saying is that you wish you had taken your class from yourself?"

Me: "Yes!"

Student Projects!

Two example notebooks

1. <u>"Comparing Methods for Sleep Quality Assessment"</u> (Dominique Voso): Used data from the band to design a new sleep quality assessment algorithm and compared it to algorithms from a phone APP and an existing band.

http://bit.ly/es155proj0


2. "Predicting the success of the free-throw shot in basketball by analyzing the biomechanical variability of the wrist" (Ryan Halvorson and Karly Zlatic): Used data from the band to extract the signature of a basketball free-throw shot and extract features that could predict shot outcomes.


http://bit.ly/es155proj1

Other projects

- "Student stress: monitoring daily stress in undergraduate life" (Michelle Xie and Joy Hui)
- "Identifying people using gait recognition" (Joshua Mei)
- "Sleep-quality analyzer" (Xiao Yang and Tian Lu)
- "Talk-quality rater" (Bekka DePew and Jerry Chang)

The Backend/Infrastructure


"Labz 'N Da Wild"

ES155: Labz 'N Da Wild

- ES155 presents full vertical integration of data processing
 - Biological Signal Dataset (e.g. Blood Volume Pulse)
 - Data Collection with the Empatica E4
 - Data Processing with Jupyter
 - External action through the Internet of Things (e.g. Tweet when heart rate is high)

 Labs in the Wild allow students to collect their own data, process it themselves, and perform their own functions and analysis.


Empatica E4: "Mercedes Benz of wearables"

- Continuous, real-time data acquisition in daily life.
- Acceleration, blood volume pulse, electrodermal activity, and temperature.
- Offline or stream data directly to cloud via a smartphone (iPhone/Android)
- APIs for real-time data access, or post processing

 This combination of sensors allows students to perform interesting analyses: gait recognition, sleep pattern recognition, "lie detector" tests


Course Management

Bitbucket Teams


Concluding remarks

- Key lesson learned: given these tools, students just want to be left alone!
- In the future, facility with data manipulation is going to be part of literacy
- Potential impact on education
 - Data-centered teaching: e.g. government, journalism
 - Cloud-based platform for teaching in the developing world

Acknowledgements

- ENG-SCI 155 Staff and Students
- Active Learning Labs team at Harvard SEAS
- Scipy 2016 Organizers

Thank you!!

- 1. <u>"Comparing Methods for Sleep Quality Assessment"</u> (Dominique Voso) http://bit.ly/es155proj0
- 2. "Predicting the success of the free-throw shot in basketball by analyzing the biomechanical variability of the wrist" (Ryan Halvorson and Karly Zlatic)

 http://bit.ly/es155proj1

Demba Ba (@dunbar ba)