

STAT121 / AC209 / E-109 CS109 Data Science

Hanspeter Pfister
pfister@seas.harvard.edu

Joe Blitzstein
blitzstein@stat.harvard.edu

Outline

- What?
- Why?
- Who?
- How?

Outline

- What?
- Why?
- Who?
- How?

Data Science

To gain insights into data through computation, statistics, and visualization

A Data Scientist Is...

“A data scientist is someone who knows more statistics than a computer scientist and more computer science than a statistician.”

- Josh Blumenstock

“Data Scientist = statistician + programmer + coach + storyteller + artist”

- Shlomo Aragmon

Nate Silver

“Nate Silver won the election”

– Harvard Business Review

FiveThirtyEight Forecast

Updated 12:27 AM ET on Oct. 1

State-by-State Probabilities

Electoral Vote Distribution

The probability that President Obama receives a given number of Electoral College votes.

#natesilverfacts

Ben Hamner @benhamner

7 Nov

#natesilverfacts: Nate Silver doesn't update according to priors, priors update according to Nate Silver @mattcutts

[Expand](#)

[Reply](#) [Retweet](#) [Favorite](#) [More](#)

DLDahly Epidemiology @statsepi

7 Nov

#natesilverfacts Nate Silver's models fit the test data even better than the training data.

citizenrobot @citizenrobot

7 Nov

Nate Silver knows when GRR Martin will finish the Winds of Winter
#NateSilverFacts

William Chen @wzchen

11 Nov

There is no such thing as missing data, only data that Nate Silver has not chosen to reveal to you. #natesilverfacts

Retweeted by Rodrigo Aldecoa and 1 other

[Expand](#)

[Reply](#) [Retweeted](#) [Favorite](#) [More](#)

Is Election Predictor Nate Silver A Witch? Probably. And Quantified Self Data Will Make You One Too

JOSH CONSTINE ▾

Wednesday, November 7th, 2012

7 Comments

Scientists are yesterday's wizards and demigods. And Nate Silver is a scientist. One whose ability to **predict the outcome of elections** is so precise, it's nearly indistinguishable from magic. That's why **IsNateSilverAWitch.com** is so funny. But really what his flawless prediction of the presidential election signifies is the coming of age of the quantified universe.

<http://techcrunch.com/2012/11/07/nate-silver-as-software/>

Nate Silver on Pundits

Silver: "Pundits are no better than a coin toss."

Stewart: "Do you foresee a coin getting its own show?
The coin toss show?"

Some Key Principles

- *use many data sources* (the plural of anecdote is not data)
- *understand how the data were collected* (sampling is essential)
- *weight the data thoughtfully* (not all polls are equally good)
- *use statistical models* (not just hacking around in Excel)
- *understand correlations* (e.g., states that trend similarly)
- *think like a Bayesian, check like a frequentist* (reconciliation)
- *have good communication skills* (What does a 60% probability even mean? How can we visualize, validate, and understand the conclusions?)

Human Genome

1953 Crick (right) and Watson (left) reveal the structure of DNA, claiming it holds the key to the identity of genes

Microarrays

Affymetrix Chip

Sequencing

Sequencing Cost

Genome Data

NCBI > Genomes & Maps > Homo sapiens

Search All Databases (Entrez) for Go Clear

Browse your genome
Click on a chromosome to show

Genes

Human Genome Resources

Find A Gene
Search for _____ from Any species Go

NCBI Map Viewer

PubMed Entrez BLAST OMM Taxonomy Structure Advanced Search Find Find in This View BLAST human sequences

Homo sapiens (human) Annotation Release 104 (Current)

Chromosome: 1 2 3 4 [5] 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 X Y MT

Master Map: Genes On Sequence

Region Displayed: 0-181M bp

Ideogram Hs Unit Genes_seq Symbol Q Links E Cyto Description

TERT	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq15.33	telomerase reverse transcriptase
SLC6A3	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq15.33	solute carrier family 6 (neurotransmitter transporter), member 3
SKP2	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq13	S-phase kinase-associated protein 2, E3 ubiquitin protein ligase
GHR	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq13-p12	growth hormone receptor
ITGA2	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq11.2	integrin, alpha 2 (CD49B, alpha 2 subunit of VLA-2 receptor)
HTR1A	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq11.2-q13	5-hydroxytryptamine (serotonin) receptor 1A, G protein-coupled
PIK3R1	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq13.1	phosphoinositide-3-kinase, regulatory subunit 1 (alpha)
E2R	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq13	coagulation factor II (thrombin) receptor
F2RL1	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq13	coagulation factor II (thrombin) receptor-like 1
APC	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq21-q22	adenomatous polyposis coli
IL13	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq31	interleukin 13
IL4	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq31.1	interleukin 4
HSPA4	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq31.1	heat shock 70kDa protein 4
EGR1	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq31.1	early growth response 1
CD14	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq31.1	OTTHUMP0000223710
NR3C1	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq31.3	nuclear receptor subfamily 3, group C, member 1 (glucocorticoid receptor)
ADRB2	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq31-q32	adrenoceptor beta 2, surface
PDGFRB	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq33.1	platelet-derived growth factor receptor, beta polypeptide
IL12B	OMIM HGNC sv prdl ev hmsts CCDS SNP best RefSeq Sq31.1-q33.1	interleukin 12B (natural killer cell stimulatory factor 2, cytotoxic lymphocyte

Genome Visualization

Personalized Therapy

“...10 years from now, each cancer patient is going to want to get a genomic analysis of their cancer and will expect customized therapy based on that information.”

Director, The Cancer Genome Atlas
(TCGA), Time Magazine, 6/13/11

Netflix Prize

The image shows a screenshot of the Netflix Prize website. At the top, there's a yellow banner with the words "NETFLIX" and "Netflix Prize" on the left, and a large red "COMPLETED" stamp on the right. Below the banner is a navigation bar with links for "Home", "Rules", "Leaderboard", and "Update". The main content area features a dark background with a blurred image of two people. On the left, there's a sidebar with movie recommendations and a "Movies For You" section. On the right, a white box contains a large blue "Congratulations!" heading and a paragraph of text about the prize's goal. It also mentions the awarding of the \$1M Grand Prize to the winning team, BellKor's Pragmatic Chaos, and provides links to the Leaderboard and Forum.

NETFLIX

Netflix Prize

Home | Rules | Leaderboard | Update

Movies For You

Randy, the following movies were chosen based on your interest in: *Bowling for Columbine*, *Carnivale: Season 1*, *Fallenland*, etc.

You really liked it.

Now own it for just \$5.95

Congratulations!

The Netflix Prize sought to substantially improve the accuracy of predictions about how much someone is going to enjoy a movie based on their movie preferences.

On September 21, 2009 we awarded the \$1M Grand Prize to team "BellKor's Pragmatic Chaos". Read about [their algorithm](#), checkout team scores on the [Leaderboard](#), and join the discussions on the [Forum](#).

We applaud all the contributors to this quest, which improves our ability to connect people to the movies they love.

17,700 Movies
in the
Netflix Competition

Todd.Holloway@gmail.com 03/25/2007

Some Challenges

- *massive data* (500k users, 20k movies, 100m ratings)
- *curse of dimensionality* (very high-dimensional problem)
- *missing data* (99% of data missing; not missing at random)
- *extremely complicated set of factors that affect people's ratings of movies* (actors, directors, genre, ...)
- *need to avoid overfitting* (test data vs. training data)

Netflix Prize Progress

http://blogs.hbr.org/cs/2012/10/big_data_hype_and_reality.html

Connectome

What is the connectivity of large brain circuits?

Ramón y Cajal, 1905

Connectome Workflow

Ultra-Thin Section EM

Automatic Reconstruction

[Kaynig et al., CVPR 10]
[Vazquez et al., ICCV 2011]

2012

Data Science

Drew Conway

Inspired by Daniel Keim, "Visual Analytics: Definition, Process, and Challenges"

Outline

- What?
- Why?
- Who?
- How?

The Age of Big Data

Crime Prevention

Cambridge police look at math to solve crimes

It is among the most notoriously difficult crimes to solve — the home break-in. There are seldom witnesses. Burglars tend to work stealthily, either under the cover of darkness or when their victims are away from home, at work or on vacation. On average, police solve no more than 13 percent of residential burglaries, according to national figures.

But two Cambridge police crime analysts and an MIT professor and doctoral student believe a computer system they developed that mathematically analyzes these crimes could be the key to solving more of them.

For the past year they have worked together to develop a calculation for quickly detecting burglary patterns, such as when and where the crime took place, how the burglar broke into the home, or whether the victim was at home sleeping or on vacation.

The algorithm, which they have named Series Finder, can analyze thousands of police incidents in minutes, looking for patterns and citing crimes that closely follow them for analysts who currently spend hours searching through computer databases trying to figure out the habits of a suspect.

"This has the potential to be very significant," said Lieutenant Daniel Wagner, who runs the department's crime analysis unit. "This tool, if we're able to begin to use it on a daily or a regular basis, would help us identify crime series that we might not have picked up on manually being human beings."

Wagner and Rich Sevieri, the department's strategic analysis coordinator, approached officials at the MIT Sloan School of Management last year and asked

Big Data

“Between the dawn of civilization and 2003, we only created five exabytes of information; now we’re creating that amount every two days.”

Eric Schmidt, Google (and others)

A screenshot of a Google search results page. The search query "you tube cat videos" is entered in the search bar. Below the search bar, the "Web" tab is selected, followed by "Images", "Maps", "Shopping", "News", "More", and "Search tools". A red circle highlights the text "About 1,030,000,000 results (0.33 seconds)". Below this, an advertisement for "TheFriskies.com" is shown, featuring a link to "Vote For Funny Cat Videos - TheFriskies.com" and the URL "www.thefriskies.com/ContestEntry". The ad text includes "The Friskies Will Honor The Best New Cat Videos. Cast Your Vote Now!". At the bottom of the ad, there are links for "More About The Awards", "Visit Friskies.com", "How To Make A Cat Video", and "Help Us Give Back". Below the ad, a video thumbnail for "Probably the Funniest Cat Video You'll Ever See - YouTube" is visible, along with the URL "www.youtube.com/watch?v=SUNmLuNdiL8" and the upload date "Jan 12, 2007 - Uploaded by lanieriloo". The video description starts with "Now don't let the corny opening fool you, this is surely the most hilarious cat video you will ever see in...".

In one second on the Internet there are...

Smarter Devices

Commodity Computing

Michael Franklin, UC Berkeley

Ubiquitous Connectivity

THE BIG V'S OF BIG DATA

Turning Information Overload Into Big Sales

In the emerging market of Big Data, three "V" words have often been used to describe the issues at hand with information overload in our digital world.

THE EXISTING V'S

Big data has brought both great opportunity and change to the technological industry. Data scientists traditionally look at the existing V's, the ones that have classically been utilized to understand key variables of any data set.

VOLUME

Every mouse click, phone call, text message, web search, purchase transaction, and like on a social network is catalogued and stored in the cloud of big data.

VOLUME

The primary goal of big data is to make this large volume of data useful to companies, as well as to consumers, to optimize future results.

VARIETY

In today's multi-faceted Internet culture, the great volume of data is also extremely varied in its form. So many variables can be thrown at a company that the true value of information can often be lost in the sea of data.

PURCHASE
TRANSACTIONS

WEBSITE
TRAFFIC

REWARDS
PROGRAMS

QUARTERLY
BUSINESS REPORTS

TWITTER

FACEBOOK

BLOG CONTENT

VELOCITY

Information is being created at a faster pace than ever before. The varied channels of big data are each increasing their output of content, daily.

USERS GENERATE 2.7 BILLION LIKES ON FACEBOOK PER DAY

of the data in the world today has been created in the last two years alone

NEW TWEETS ARE CREATED BY ACTIVE USERS EACH DAY

40% of tweets are related to television and are beginning to be implemented in TV ratings

OF VIDEO IS UPLOADED TO YOUTUBE EVERY MINUTE

In 7 years, 15x the amount of data that exists today will be created every single year

Science Paradigms

- Thousand years ago:
science was empirical
describing natural phenomena
- Last few hundred years:
theoretical branch
using models, generalizations
- Last few decades:
a computational branch
simulating complex phenomena
- Today: **data exploration (eScience)**
unify theory, experiment, and simulation
 - Data captured by instruments
or generated by simulator
 - Processed by software
 - Information/knowledge stored in computer
 - Scientist analyzes database/files
using data management and statistics

$$\left(\frac{\dot{a}}{a}\right)^2 = \frac{4\pi G p}{3} - K \frac{c^2}{a^2}$$

“By 2018, the US could face a shortage of up to 190,000 workers with analytical skills”

McKinsey Global Institute

“The sexy job in the next 10 years will
be ~~statisticians~~.” *Data Scientists?*

Hal Varian, Prof. Emeritus UC Berkeley
Chief Economist, Google

Hal Varian Explains...

The ability to take **data** – to be able to **understand** it, to **process** it, to **extract value** from it, to **visualize** it, to **communicate** it's going to be a hugely important skill in the next decades, not only at the professional level but even at the educational level for elementary school kids, for high school kids, for college kids. Because now we really do have essentially free and **ubiquitous data.”** – Hal Varian

Outline

- What?
- Why?
- Who?
- How?

Hanspeter Pfister

Harvard
School of Engineering
and Applied Sciences

Hanspeter Pfister
An Wang Professor of Computer Science

Maxwell Dworkin 227
33 Oxford Street
Cambridge, MA 02138

Tel: 617.496.8269
Fax: 617.496.3012

pfister@seas.harvard.edu
gvi.seas.harvard.edu/pfister

My Background

- Grew up in Switzerland
- M.Sc. in EE from ETH Zurich
- Ph.D. in CS from SUNY Stony Brook
- 11 years in industry (MERL)
- At Harvard since 2007, Visual Computing Group (4 Ph.D., 7 PD)
- Teach CS109 / CS171, taught CS175 / CS264 / CS205
- Director of the Institute of Applied Computational Science (IACS)
- Two daughters, Lilly (10) and Audrey (7)

Joe Blitzstein

Professor of the Practice in Statistics,
Co-Director of Undergraduate Studies in Statistics
blitz@fas.harvard.edu, twitter @stat110, SC 714

CSI 09 Staff

- Chris Beaumont, Head TF
- Johanna Beyer
- Nicolas Bonneel
- Alex D'Amour
- Rahul Dave
- Brandon Haynes
- Ray Jones
- Steffen Kirchhoff
- Seymour Knowles-Barley
- Alexander Lex
- Deqing Sun
- Tim Brenner, A/V

About You

Outline

- What?
- Why?
- Who?
- How?

CSI 09 Key Facets

- *data munging/scraping/sampling/cleaning* in order to get an informative, manageable data set;
- *data storage and management* in order to be able to access data - especially big data - quickly and reliably during subsequent analysis;
- *exploratory data analysis* to generate hypotheses and intuition about the data;
- *prediction* based on statistical tools such as regression, classification, and clustering; and
- *communication* of results through visualization, stories, and interpretable summaries.

Act I: Predictions

- Data Science Process
- Data Types and Data “Munging”
- Probability Review
- Classification & Regression
- Cross Validation, Clustering
- Visualization & Story Telling

Act II: Recommendations

- Bayesian Thinking & Computation
- Monte Carlo Methods
- Machine Learning Methods
- MapReduce and Amazon's EC2
- Databases (Margo Seltzer)

Act III: Network Analysis

- Network Visualization
- Network Sampling
- Community Detection
- Guest Lecture

Abstractions...

...and Tools

YOU'RE FLYING!
HOW?

PYTHON!

IP[y]: IPython
Interactive Computing

pandas
 $y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$

 scikits
learn
machine learning in Python

 NumPy

 matplotlib

SciPy.org

 Sponsored By
ENTHOUGHT

mrjob

Homework

- Real-World focus
 - Scrape and wrangle messy data
 - Apply sophisticated statistical analysis
 - Visualize and communicate results
- Election data, movie reviews, Yelp! data, etc.

Final Project

- Pick a project of your choosing
- Teams of up to 2 students
- Process books, web sites, screencasts
- IPython (exceptions possible)
- Best project prizes!

CS109 Data Science

Harvard
School of Engineering
and Applied Sciences

[Home](#) [Piazza](#) [Syllabus](#) [Schedule](#) [Homework](#) [Readings](#) [Resources](#)

Learning from data in order to gain useful predictions and insights. This course introduces methods for five key facets of an investigation: data wrangling, cleaning, and sampling to get a suitable data set; data management to be able to access big data quickly and reliably; exploratory data analysis to generate hypotheses and intuition; prediction based on statistical methods such as regression and classification; and communication of results through

Instructors:

Hanspeter Pfister, Computer Science
Joe Blitzstein, Statistics

Staff:

Chris Beaumont, Head TF
Johanna Beyer
Nicolas Bonneel
Alex D'Amour
Rahul Dave
Brandon Haynes
Ray Jones
Steffen Kirchhoff
Seymour Knowles-Barley
Alexander Lex

Is this course for me ???

Prerequisites

Programming experience

- C, C++, Java, Python, etc.

Basic statistical knowledge

- STAT100, ideally STAT110

Willingness to learn new software & tools

- This can be time consuming
- You will need to read online documentation

Be Patient

Be Flexible

Be Constructive

Next Steps

- HW 0
 - Good test of your basic skills
 - Installation of several Python frameworks
 - Not graded, do it as soon as possible
- Read syllabus carefully
- Do readings
 - Post comments to Piazza using #readings

