


Data Science 101

Chris Parsons


14 February
2018


Agenda

- Disclaimer..
- What format does my data need to be for the Machine Learning frameworks?
- Transforming Data
- Options/Alternatives
- Moving Forward..


How do I get data into PowerAI?


What format does my data need to be in for Machine Learning?

- Labeled data
 - Metadata (this is a dog, cat, etc.)
 - Sub folders named appropriately (/dog /cat)
 - CSV. (prevalent)
- TensorFlow
 - TFRecords
- Caffe
 - Blobs

Transforming Data

ANIMAL	VALUE
	?
	?
	?
	?
	?


ANIMAL	DUCK?	BEAVER?	WALRUS?
	1	0	0
	0	1	0
	1	0	0
	0	0	1
	0	1	0


Transforming Data (null)


Transforming Data


Transforming Data


Tumor Proliferation Assessment – mitosis detection
 Images from electron-microscope
 Size of image - 70K * 60K


Data Transformation

Framework	Format	Input Size (Faster R-CNN)
Caffe	LMDB	1K*1K
TensorFlow	TensorRecord	1K*1K


Data Distribution among training, validation and testing


Data Shuffle

Options/Alternatives


DSX

- Access data from local files
 - Local CSV data.
 - Loaded and transformed to DSX “Asset”
 - Drag and drop/file explorer
- Access HDFS data
 - Cloudera/Hortonworks/BigInsights
- Access RDB Data
 - Scala, Python, R APIs
 - Db2, Netezza, Informix, Oracle, Mongo
- Remote data?

```
import jaydebeapi

#Enter the values for you database connection
dsn_database = "BLUDB" # e.g. "BLUDB" Name of the database
dsn_hostname = "dashdb.services.dal.ibm.com" # e.g.: "bluemix05.blufordcloud.com"
dsn_port = "50000" # e.g. "50000" Database port number
dsn_uid = "dashxxxx" # e.g. "dash104434" User id
dsn_pwd = "xxxxxxx" # e.g. "7dBZ3jWt9xN6So0JiX1m" User password for the database

connection_string='jdbc:db2://'+dsn_hostname+':'+dsn_port+'/'+dsn_database+';user='+dsn_uid+
conn = jaydebeapi.connect("com.ibm.db2.jcc.DB2Driver", connection_string)

curs = conn.cursor()
curs.execute("select * from db2inst1.sales")
curs.fetchall()
```

Vinaka Maake Asante Shukria Dhanyavadagalu
 감사합니다 Dank Je Mauruuru Biyan Manana Dankon
 Blagodaram Ngiyabonga Dziekuje Chokrane Diolch i Chi Matondo
 Juspaxar Arigato Grazie Taiku Tack
 நன்றி Bedankt Dakujem धन्यवाद Gracias Mochchakkeram
 Ua Tsaug Rau Koj Grazas cảm ơn bạn Khap Paldies Tingki
 Dėkuji Nirringrazzjak Di Ou Mési You Kia Ora Gratias Tibi
 Suksama Rahmat 谢谢 Hvala Welalin Obrigado ありがとう
 Misaotra Matur Nuwun 谢 Xbala Danke Mercier Dieuf
 Salamet Go Raibh Maith Agat Eskerrik Asko
 Najis Tuke