

Introduction to Data Science

Wray Buntine

<http://topicmodels.org>

Monash University

Background

- ▶ material developed as part of an introductory masters unit at Monash University
 - ▶ 6 modules over semester, 1 module in 2 weeks
 - ▶ download the slides now:
 - ▶ links in the slides are active
 - ▶ there are some videos and readings I will recommend
 - ▶ useful resources (blogs, news lists, magazines, etc.) at my blog
 - ▶ please interrupt me with questions!

Overview of Content

1.	Data Science and Data in Society overview and look at projects (job) roles, and the impact
2.	Data Models in Organisations data business models application areas and case studies
3.	Data Types and Storage characterising data and "big" data data sources and case studies
4.	Data Resources, Processes, Standards and Tools resources and standards; resources case studies
5.	Data Analysis Process data analysis theory; data analysis process
6.	Data Curation and Management issues in data management data management frameworks

Outline

Data Science and Data in Society

Data Models in Organisations

Data Types and Storage

Data Analysis Process

Data Curation and Management

What is Data Science

basic descriptions and history

What is Data Science?

- ▶ contains the word “science” so cannot be a science; **NB. this is an old joke ...**

What is Data Science?

- ▶ contains the word “science” so cannot be a science; **NB. this is an old joke ...**
 - ▶ circular:
data science is what the data scientist does

What is Data Science?

- ▶ contains the word “science” so cannot be a science; **NB.** this is an old joke ...
 - ▶ circular:
data science is what the data scientist does
 - ▶ less circular but a tiny bit more helpful:
data science is the technology of handling and extracting value from data

What is Data Science?

- ▶ contains the word “science” so cannot be a science; **NB.** this is an old joke ...
 - ▶ circular:
data science is what the data scientist does
 - ▶ less circular but a tiny bit more helpful:
data science is the technology of handling and extracting value from data
 - ▶ narrow:
machine learning on big data

Machine Learning Definition

(well understood and agreed on)

Machine Learning is concerned with the development of algorithms and techniques that allow computers to *learn*.

- ▶ concerned with building computational artifacts
 - ▶ but the underlying theory is statistics

Why Machine Learning?

- ▶ Human expertise does not exist. e.g. Martian exploration.
 - ▶ Humans cannot explain their expertise or reduce it to a ruleset, or their explanation is incomplete and needs tuning, e.g. speech recognition.
 - ▶ Many solutions need to be adapted automatically e.g. user personalisation.
 - ▶ Situation changing in time, e.g. junk email.
 - ▶ There are large amounts of data e.g. discover astronomical objects.
 - ▶ Humans are expensive to use for the work, e.g. zipcode recognition.

Why Machine Learning?

you don't want to
be this guy!

Why Machine Learning?

- ▶ the information society
 - ▶ information warfare
 - ▶ information overload
 - ▶ information access

Exercise: Google these to find out about them!

Data Science Examples

- ▶ Google's spell checker and [translate](#)
- ▶ Amazon.com's [recommendation engine](#)
- ▶ [*"saturated fat is not bad for you after all"*](#)
- ▶ Microsoft's [*Predictive Analytics for Traffic*](#) from 2005

Historical Context

Wolfram Alpha: computable knowledge history

Cloud Infographic: Evolution Of Big Data

Web X.0

(credit: Nova Spivack)

Credit: Nova Spivack

The Data Science Process

what happens in a Data Science project?

- ▶ illustrating the process
 - ▶ a quick walkthrough illustrating the steps
 - ▶ the standard value chain
 - ▶ our model of the process

The Data Science Process: Illustrating the Process

a quick walkthrough illustrating the steps

The Data Science Process

- ▶ many different tasks come together to complete a Data Science project
 - ▶ a data scientist should be familiar with most, but doesn't need to be an expert in all
 - ▶ not all are labelled as Data Science
 - ▶ some from other field such as computer engineering, business, ...

Pitch your ideas.

"Young Business Man Holding a Tablet" by Pic Basement, CC-BY 2.0

Researchers preparing to x-ray a patient.

by Stephen Ausmus acquired from USDA ARS, public domain.

Scientists watch over data collected by the gravimeter and magnetometer instruments.

Data can be got from many sources.

Some of the best data is Open Data.

by Libby Levi for opensource.com, CC-BY-SA 2.0

Linked Open Data (LOD) graph gives semantics.

Navigate data standards and formats

“The Web is Agreement” cropped, by Paul Downey, CC-BY 2.0

Understand the database schema.

by Eric, Sql Designer, CC-BY-SA 2.0

archiving

storage

privacy

legal & compliance

safety

sharing

metadata

management

ethics

Governance cares for the data and its subjects.

icons from by Openclipart.org, public domain;

Good and Evil by AJC ajcann.wordpress.com, CC-BY-SA 2.0

Slide 24 / 142

Data engineers make the back-end work

RStudio

File Edit Code View Plots Session Project Build Tools Help

R packages available saps mararie notes.R

Source on Save Run Replace Source

genes5

```

96 = for(i in 1:nrow(p_pure)) { voor elke gene set
97 conGenes<-intersect(genes,unique(as.character(geneSets[i])))
98 # hoeveel genen overlappen er tussen deze genest en de genen in de ovary db?
99 if(length(conGenes)<=1) als er geen overlappen, doe dan iets
100 p_pure[i,"Size"]<-length(conGenes) # stop het aantal overlappende genen in de matrix
101
102 # Global
103 data<-scale(data[,x,i.element(genes,conGenes)]) # data genlist voor alle patienten
104 lab<-kmeans(data,2)cluster
105 survtest<-survdiff(Surv(time[st=="Anglogenic"],event[st=="Anglogenic"])-lab)
106 p_pure[i,"Global"]<- 1 - pchisq(survtest$chisq, 1)
107
108 # For ovary
109 if(anType=="Ov"){
110 data<-scale(data,x=="Anglogenic",is.element(genes,conGenes))
111 lab<-kmeans(data,2)cluster
112 survtest<-survdiff(Surv(time[st=="Anglogenic"],event[st=="Anglogenic"])-lab)
113 p_pure[i,"Anglogenic"]<- 1 - pchisq(survtest$chisq, 1)
114
115 data<-scale(data,x=="Non-anglogenic",is.element(genes,conGenes))
116 lab<-kmeans(data,2)cluster
117 survtest<-survdiff(Surv(time[st=="Non-Anglogenic"],event[st=="Non-Anglogenic"])-lab)
118 p_pure[i,"Non-anglogenic"]<- 1 - pchisq(survtest$chisq, 1)
119 }
120
121 # For Breast
122 if(anType=="Br"){
123 data<-scale(data,x=="ER+/HER2- High Prolif",is.element(genes,conGenes))
124 lab<-kmeans(data,2)cluster
125 survtest<-survdiff(Surv(time[st=="ER+/HER2- High Prolif"],event[st=="ER+/HER2- High Prolif"])-lab)
126 p_pure[i,"ERH"]<- 1 - pchisq(survtest$chisq, 1)
127
128 data<-scale(data,x=="ER+/HER2- Low Prolif",is.element(genes,conGenes))
129 lab<-kmeans(data,2)cluster
130 survtest<-survdiff(Surv(time[st=="ER+/HER2- Low Prolif"],event[st=="ER+/HER2- Low Prolif"])-lab)
131 p_pure[i,"ERL"]<- 1 - pchisq(survtest$chisq, 1)
132
133 data<-scale(data,x=="HER2+",is.element(genes,conGenes)))
134
10215 (Untitled) R Script
  
```

Workspace History Import Dataset

Data

dat	1678x11247 double matrix
dat.st	1670x11247 double matrix
dat.x	1670x11247 double matrix
dat1	1670x5 double matrix
dat.s	1670x17 double Matrix

Console ~\Documents\data\saps paper data\medisqdb.v3.0.enriched.Rf

```


TCGA-61-1984 TCGA-61-1906 TCGA-61-1987 TCGA-61-1918 TCGA-61-1911 TCGA-61-1913
1 1 1 1 1 1
TCGA-61-1914 TCGA-61-1915 TCGA-61-1917 TCGA-61-1918 TCGA-61-1919 TCGA-61-1995
1 1 2 1 2 1
TCGA-61-1998 TCGA-61-2000 TCGA-61-2002 TCGA-61-2003 TCGA-61-2008 TCGA-61-2009
1 1 2 2 2 2
TCGA-61-2012 TCGA-61-2016 TCGA-61-2017 TCGA-61-2018 TCGA-61-2087 TCGA-61-2088
1 1 1 1 1 1
TCGA-61-2092 TCGA-61-2094 TCGA-61-2095 TCGA-61-2096 TCGA-61-2097 TCGA-61-2098
1 1 2 1 2 2
TCGA-61-2101 TCGA-61-2102 TCGA-61-2104 TCGA-61-2109 TCGA-61-2110 TCGA-61-2111
2 2 1 1 1 1
TCGA-61-2113 X1 X101 X109 X11 X112
2 2 2 2 1 2
X113 X114 X120 X126 X127 X128
1 1 1 1 2 2
X138 X14 X146 X143 X146 X147
1 1 2 2 2 1
X157 X159 X16 X163 X164 X165
2 1 2 2 2 1
X167 X168 X182 X2 X216 X217
2 1 1 1 1 2
X234 X240 X252 X3 X38 X314
1 2 2 1 2 1
X317 X336 X34 X345 X346 X347
2 2 2 1 2 1
X35 X352 X355 X358 X36 X362
1 2 2 2 1 2
X363 X37 X41 X43 X46 X46
2 1 1 2 1 1
X89 X9 X9
1 2
> lab[1:4]
1_Cy5_5258 101_Cy5_5379 103_Cy5_5117 105_Cy5_5457
2 2 1 2
> lab[1:8]
1_Cy5_5258 101_Cy5_5379 103_Cy5_5117 105_Cy5_5457 107_Cy5_5425 11_Cy5_5463 111_Cy5_5482 121_Cy5_5235
2 2 1 2 2 2 2
13_Cy5_5429 131_Cy5_5267 137_Cy5_5423 147_Cy5_5355 149_Cy5_5111 151_Cy5_5293 155_Cy5_5431 157_Cy5_5341
2 2 1 2 2 1 1
159_Cy5_5482 163_Cy5_5232 165_Cy5_5444 17_Cy5_5413
2 2 2 2
> ?kmeans
>
  
```

Inspect and clean the data.

Propose a conceptual/mathematical/functional model.

Analyst builds models with his favorite tool.

Data

Information

Knowledge

Understanding

Wisdom

Facts

No relations, patterns
or principles

Who, What,
When, Where
Gives Meaning

How-to
Inside our heads
Application of Information

Answers the question
Why?

What is best?

Doing the right things
What should be done

Analysis, statistics and/or machine learning works on the data.

Choose visualizations, many different options!

"Visualization Matrix" cropped, by Lauren Manning, CC-BY 2.0

Visualise data to interpret/present results.

by Stephen Ausmus acquired from USDA ARS, public domain.

Data Science Process

Data science process flowchart.

Operationalization: putting the results to work.

The Data Science Process: A Proposed Value Chain

our model of the process

Parts of a Data Science Project

Collection: getting the data

Engineering: storage and computational resources across full lifecycle

Governance: overall management of data across full lifecycle

Wrangling: data preprocessing, cleaning

Analysis: discovery (learning, visualisation, etc.)

Presentation: arguing the case that the results are significant and useful

Operationalisation: putting the results to work, so as to gain benefits or value

We call this the **Standard Value Chain**.

The Value Chain

Collection: getting the data

Engineering: storage and computational resources

Governance: overall management of data

Wrangling: data preprocessing, cleaning

Analysis: discovery (learning, visualisation, etc.)

Presentation: arguing that results are significant and useful

Operationalisation: putting the results to work

Doing Data Science

Data scientist ::= addresses the data science process to extract meaning/value from data

From *What is Data Science?*

A quote from [Jeff Hammerbacher](#)

... on any given day, a team member could author a multistage processing pipeline in Python, design a hypothesis test, perform a regression analysis over data samples with R, design and implement an algorithm for some data-intensive product or service in Hadoop, or communicate the results of our analyses to other members of the organization ...

hypothesis test ::= statistical test to evaluate a simple claim

regression analysis ::= fitting a curve to real valued data

Hadoop ::= system for partitioning computation across a compute cluster

Data Science Emerges

the beginnings of data science

Related: Data Engineering

- ▶ building scalable systems for storage, processing data
- ▶ e.g. Amazon Web Services, Teradata, Hadoop, ...
- ▶ databases, distributed processing,datalakes, cloud computing, GPUs, wrangling, ...
- ▶ huge, continuous improvement

Related: Data Analysis

- ▶ performing analysis and understanding results
 - ▶ e.g. R, Tableau, Weka, Microsoft Azure Machine Learning, ...
 - ▶ machine learning, computational statistics, visualisation, ...
 - ▶ huge, continuous improvement

Related: Data Management

- ▶ managing data through its lifecycle
- ▶ e.g. ANDS, Talend, Master Data Management, ...
- ▶ ethics, privacy, providence, curation, backup, governance, ...
- ▶ huge, continuous improvement

Fits and Starts

- ▶ Data Analysis (John Tukey) in 1962
 - ▶ Expert Systems in the 1980's
 - ▶ Machine Learning in the 1980's
 - ▶ Data Mining in the 1990's
 - ▶ see *Business Week's "Database Marketing"* cover story September 1994

Data Science Emerges ~2000

- ▶ data analysis came of age 1990's
- ▶ William Cleveland publishes in 2001
Data Science: An Action Plan for ... the field of Statistics
- ▶ data engineering came of age 2000's (Dot.Com boom)
- ▶ (digital) data management came of age 2000's (Dot.Com boom)
- ▶ the data/information society
- ▶ business pressure on decision making
- ▶ "data" as a valuable asset
- ▶ Dot.Com companies show the way

see also David Donoho's *50 years of Data Science* (PDF paper)

Hype Cycle 2014

Data Science Research Programs

- ▶ National Institute of Standards (NIST, in US)
Big Data Working Group (2013-2015)
- ▶ US National Academy of Sciences'
Committee on the Analysis of Massive Data
(2013)
- ▶ Alan Turing Institute for Data Science at
London's new Knowledge Quarter (near
National Library, 2016-???)
- ▶ major growth in universities internationally

Impact of Data Science

some examples of how data science is impacting others:

- ▶ your life in the cloud
 - ▶ datafication of you
 - ▶ science and social good
 - ▶ scientific method holds true, but broadens technology

Your Life on the Cloud

From *Year Zero: Our life timelines begin*

Our personal information is increasingly stored in the cloud (though perhaps behind firewalls): social life (Facebook), career (LinkedIn), search history (Google, etc.), health and medical (Fitbit, TBD), music (Apple), ...

Many, many advantages:

e.g. personal agents

- ▶ computerised support for health
- ▶ ...

But some disadvantages:

e.g. security and privacy breaches

- ▶ ...

Your Life on the Cloud (cont.)

But

- ▶ corporate leakage to government (security, tax, etc.)
- ▶ what if you don't have rights to access/delete data?
- ▶ security and privacy breaches
- ▶ what if we've changed our ways?
- ▶ the department of pre-crime
- ▶ corporate mergers
- ▶ "the science is settled" and government mandates

Data Science for Science

- ▶ fields like physics, bioinformatics and earth science used big data anyway
 - ▶ had their own independent data science revolution
 - ▶ in other areas has raised the profile of data-driven science
 - ▶ spurred on governments to develop cross-disciplinary programmes
 - ▶ Alan Turing Institute for Data Science in the UK
 - ▶ has provided new data sources and tools for collecting data
 - ▶ crowd sourcing
 - ▶ social media
 - ▶ allows for citizen/participatory science
 - ▶ DataONE

Data Science for Social Good

Example:

"Data, Predictions, and Decisions in Support of People and Society"

by Eric Horvitz (Distinguished Scientist & Managing Director at Microsoft) see the final section of video 46:51-53:00 mins.

Interactive website *Aid Data* (making development finance data more accessible).

Data Science for Social Good movement training data scientists to support community and charity.

Health Care Futurology

see “Big data – 2020 vision” talk by SAP manager John Schitka

- ▶ your stomach can be instrumented to assess contents, nutrients, etc.
 - ▶ your bloodstream can be instrumented too assess insulin levels, etc.
 - ▶ your “health” dashboard can be online and shared by your GP
 - ▶ health management organisations (HMO) tying funding levels to patient care performance
 - ▶ GP/HMO will know about your icecream/beer binge last night and you missing your morning run
 - ▶ longitudinal studies feasible

Outline

Data Science and Data in Society

Data Models in Organisations

Data Types and Storage

Data Resources, Processes, Standards and Tools

Data Analysis Process

Data Curation and Management

Business Models

From Wikipedia:

A business model describes the rationale of how an organization creates, delivers, and captures value, in economic, social, cultural or other contexts.

Examples of general classes:

- ▶ retailer versus wholesaler
- ▶ luxury consumer products
- ▶ software vendor
- ▶ service provider

What kinds of businesses do we have operating in the Data Science world?

Hello, Michael B Corak. We have [recommendations](#) for you. ([Not Michael?](#))

[Michael's Amazon.com](#) | [Today's Deals](#) | [Gifts & Wish Lists](#) | [Gift Cards](#)

Black Friday Deals Are Here

New deals every day

Presented by

Amazon.com Rewards Visa

Your Account | Help

Shop All Departments

Search All Departments

GO

Cart

Wish List

Today's Deals

Black Friday Deals Week

Gold Box

All Deals

Outlet

Friday Sale

Deals & Bargains

Warehouse Deals

More Info

[Black Friday FAQ](#)

Black Friday

Presented by REWARDS CARD

Black Friday Deals

Books, Movies & Music

Books

Magazines

Movies & TV

Music

MP3 Music Downloads

Musical Instruments

Electronics

TV, Audio & Home Theater

Camera, Photo & Video

Car Electronics & GPS

Cell Phones & Accessories

Computers & Office

MP3 Players & Accessories

All Electronics

Toys, Sports & Games

Toys & Games

Sports & Outdoors

Video Games

Clothing, Shoes & More

Clothing & Accessories

Jewelry

Shoes

Watches

Home

Gourmet Food

Health & Personal Care

Kitchen, Home & Pets

Tools & Home Improvement

Automotive, Motorcycle & ATV

You shouldn't have to stand in a long line to get a great deal. We're searching for the best Black Friday deals everywhere—including deals other stores are planning—so we can meet or beat their prices and bring them to you even earlier. These limited-supply offers will go quickly, but we'll add new ones throughout the day, every day this week, so you can skip the long lines and still save a bundle.

Black Friday Week Lightning Deals

Show all Available deals in category: All Categories

5:00 AM PST

Arcade Fire: "The Suburbs"

\$15.98 \$5.99 (63% off)

Add to Cart

59% now claimed 00:03:32 remaining

6:00 AM PST

crocs Toddler/Little Kid Gabe Clog

\$29.95 \$15.95 (47% off)

Select options

65% now claimed 01:03:33 remaining

6:00 AM PST

Wagan Black Heated Seat Cushion

\$29.95 \$18.00 (40% off)

Add to Cart

24% now claimed 03:03:33 remaining

Page 2 of 67

Black Friday Deals in Electronics

LG 42LD450 42-inch

JBL Balboa 10 Two-Way

RCA Flip UltraHD Video

Toshiba Satellite L655-

Gold Box™ New Deals. Every Day.

Deal of the Day

Canon PowerShot SX210 IS 14.1 MP Digital Camera with 14x Optical Zoom
\$349.00 **\$199.00**

Other Great Deals

[Master Lock 22-Inch 9-Link Street Cuffs Lock](#)

[Fashion in Pearls Jewelry: Up to 70% Off](#)
\$290.00 **\$89.00**

[Instant Savings on Select LG HDTVs](#)

[Nikon Projector Camera](#)
\$349.00 **\$149.00**

[45% Off Garmin nüvi 265W/265WT 4.3-Inch Widescreen Bluetooth Portable GPS...](#)

[Black Friday Deals on Select LG Audio and Video Products](#)

[All Gold Box Deals](#)

Get a BlackBerry for a Penny

Through November 29, all AT&T BlackBerry phones are on sale starting at a penny with no activation fee (restrictions apply).

Amazon.com

Amazon.com

Amazon.com (cont.)

- ▶ an assembly line for the retail industry, with support for embedded online retailers
- ▶ huge stock of books, DVDs, CDs, etc., easily searchable
- ▶ extensive customer reviews

Amazon.com (cont.)

Information-based differentiation: satisfies customers by providing a differentiated service:

- ▶ superior information including reviews about products
- ▶ superior range

Information-based delivery network: they deliver information for others; retailers in the Amazon marketplace get:

- ▶ customers directed to them
- ▶ other retailers' support

Data Business Models

information brokering service: buys and sells data/information for others.

Information-based differentiation: satisfies customers by providing a differentiated service built on the data/information.

Information-based delivery network: deliver data information for others.

"What a Big-Data Business Model Looks Like" by Ray Wang in the Harvard Business Review claims these are unique in the data world.

Data Science companies can pursue other business models, software as a service, consulting, CRM, etc.

Data Providers

data provider ::= business selling the “data” it collects,
e.g., Lexus-Nexus

- ▶ this is a traditional business model, selling data not widgets
- ▶ so does not fit into Wang's categories (though is borderline “data broker”)
- ▶ fast growing segment of the IT industry post 2000 (see Evan Quinn's blog post on Infochimps.com April 2013 *“Is Big Data the Tail Wagging the Data Economy Dog?”*)
- ▶ some call this the **data economy**

Value Chains

Netflix: Example Case Study

- ▶ on demand internet streaming, and flat-rate DVD rental
- ▶ over 50 million subscribers in the US by 2014
- ▶ international market
- ▶ video recommendation!
- ▶ established the [Netflix Prize](#) in 2006-2009 as a crowdsourced way of testing out algorithms

The screenshot shows the Netflix Prize Leaderboard page. At the top, it displays "Leaderboard 10.05% Display top 20 leaders." Below this, a table lists the top teams and their scores. A yellow arrow points to the "% Improvement" column for the top entry.

Rank	Team Name	Best Score	% Improvement	Last Submit Time
1	BellKor's Pragmatic Chaos	0.8558	10.05	2009-06-26 18:42:37
Grand Prize - RMSE <= 0.8553				
2	PragmaticTheory	0.8582	9.80	2009-06-25 22:15:51
3	Bellkor in BigChaos	0.8590	9.71	2009-05-13 08:14:09
4	Grand Prize Team	0.8593	9.68	2009-06-12 08:20:24
5	Dice	0.8604	9.56	2009-04-22 05:57:03
6	BigChaos	0.8613	9.47	2009-06-23 23:06:52

By Ivongala (Own work) [Public domain], via Wikimedia Commons

Netflix: Analysis

data sources: user rankings, user profiles

data volume: (2012) 25 million users, 4 million rates/day, 3 million searches/day, video cloud storage 2 petabytes

data velocity: video titles change daily, rankings/ratings updated

data variety: user rankings, user profiles, media properties

software: Hadoop, Pig, Cassandra, Teradata

analytics: personalised recommender system

processing: analytic processing, streaming video

capabilities: ratings and search per day, content delivery

security/privacy: protect user data; digital rights

lifecycle: continued ranking and updating

other: mobile interface

Application Areas from MGI

The McKinsey Global Institute report on Big Data from 2011,

“Big data: The next frontier for innovation, competition, and productivity”

1. Health
2. Government
3. Retail
4. Manufacturing
5. Location Technology

NB. What happened to Science? MGI is an industry organisation.

Application Areas from NIST

- ▶ government operation
- ▶ commercial
- ▶ defense
- ▶ healthcare and life sciences
- ▶ social media
- ▶ research infrastructure/ecosystem
- ▶ astronomy/physics
- ▶ earth science
- ▶ energy

Outline

Data Science and Data in Society

Data Models in Organisations

Data Types and Storage

Data Resources, Processes, Standards and Tools

Data Analysis Process

Data Curation and Management

Big Data

describing big data and its characterisation

Moore's Law

Microprocessor Transistor Counts 1971-2011 & Moore's Law

Moore's Law

- ▶ stated to double every 2 years starting 1975
- ▶ transistor count translates to:
 - ▶ more memory
 - ▶ bigger CPUs
 - ▶ faster memory, CPUs (smaller==faster)
- ▶ pace currently slowing

Big Data

From [Big data](#) on Wikipedia:

Big data usually includes data sets with sizes beyond the ability of commonly used software tools to capture, curate, manage, and process data within a tolerable elapsed time. Big data "size" is a constantly moving target, ...

- ▶ don't always ask why, can simply detect patterns
- ▶ a cost-free byproduct of digital interaction
- ▶ enabled by the cloud: affordability, extensibility, agility

Big Data and “V”s

- ▶ 2001 Doug Laney produced report describing 3 V's:
“3-D Data Management: Controlling Data Volume, Velocity and Variety”
- ▶ these characterise bigness, adequately
- ▶ other V's characterise problems with analysis and understanding
 - Veracity: correctness, truth, i.e.. lack of ...
 - Variability: change in meaning over time, e.g., natural language
- ▶ other V's characterise aspirations
 - Visualisation: one method for analysis
 - Value: what we want to get out of the data
- ▶ think of any more? write a blog!

Different Kinds of Data

some examples

Geospatial Data

Linked Open Data: XML

```
- <adjunct id="com.yahoo.page.uf.hcard" updated="2009-02-05T00:04:45Z">
- <item rel="dc:subject rel:Card" resource="http://www.whitehouse.gov">
- <type typeof="vcard:VCard" resource="http://www.whitehouse.gov">
- <item rel="vcard:url" resource="http://www.whitehouse.gov"/>
- <meta property="vcard:fn">Barack Obama</meta>
- <item rel="vcard:photo" resource="http://media.linkedin.com/mpr/mpr/shrink_80_80/p/2/000/000/0ca/2b9a3fb.jpg"/>
- <meta property="vcard:title">President of the United States of America</meta>
- <item rel="vcard:adr">
- <type typeof="vcard:Address">
- <meta property="vcard:locality">Washington D.C. Metro Area</meta>
- </type>
- </item>
- </type>
- </item>
- <item rel="dc:subject rel:Card" resource="http://www.whitehouse.gov">
- <type typeof="vcard:VCard" resource="http://www.whitehouse.gov">
- <meta property="vcard:title">President</meta>
- <item rel="vcard:org">
- <type typeof="vcard:Organization">
- <meta property="vcard:organization-name">United States of America</meta>
- </type>
- </item>
- </type>
- </item>
- <item rel="dc:subject rel:Card" resource="http://www.whitehouse.gov">
- <type typeof="vcard:VCard" resource="http://www.whitehouse.gov">
- <meta property="vcard:title">US Senator</meta>
- <item rel="vcard:org">
- <type typeof="vcard:Organization">
- <meta property="vcard:organization-name">US Senate (IL-D)</meta>
- </type>
- </item>
- </type>
- </item>
- <item rel="dc:subject rel:Card" resource="http://www.whitehouse.gov">
- <type typeof="vcard:VCard" resource="http://www.whitehouse.gov">
- <meta property="vcard:title">Senior Lecturer in Law</meta>
- <item rel="vcard:org">
- <type typeof="vcard:Organization">
- <meta property="vcard:organization-name">University of Chicago Law School</meta>
- </type>
- </item>
- </type>
- </item>

```

The diagram illustrates the linked data structure of the provided XML snippet. It features four orange boxes labeled 'Title' and 'Organization'. Arrows connect these boxes to specific elements in the XML code. One 'Title' box points to the 'vcard:title' meta tag in the first card. Another 'Title' box points to the 'vcard:title' meta tag in the second card. A third 'Title' box points to the 'vcard:title' meta tag in the third card. A fourth 'Organization' box points to the 'vcard:organization-name' meta tag in the second card. These visual links demonstrate how the XML data is interconnected.

IP Connection Data

The screenshot shows the ELSA log viewer interface with the following details:

- Query:** srclip:10.124.19.12
- From:** 2011-11-21 22:05:51
- Result Options:** Field Summary
- Records:** 100 / 4154 1486 ms
- Fields:** timestamp, host, program, class, srclip, srcport, dstip, dstport, expiration, hostname, subject, proto, conn_bytes, o_int, l_int, conn_duration, status_code, content_length, country_code, method, site, url, referer, user_agent, domains.
- Logs:** The main pane displays log entries for November 22, 2011, at 08:53:20. The logs include various connection events, such as TLS connections to Google and Twitter, and Teardown UDP connections to external hosts (e.g., 10.68.15.11). The logs also mention Firewall CONNECTION_END events for ports 53 and 213.

Transactional Data

Trans	Entity	Credit	Debit	Account	Entity	Transaction	Txn Date
All Transactions		\$2,441,364.68	\$1,402,410.62				
# 501, BillPaymentCheck		\$0.00	\$625.00	Checking	Wheeler's Tile Etc.	BillPaymentCheck # 501	12/15/2012
# none, Transfer		\$0.00	\$500.00	Savings	None	Transfer # none	12/15/2012
# none, ReceivePayment		\$440.00	\$0.00	Undeposited Funds	Roche, Diarmuid Garage repairs	ReceivePayment # none	12/15/2012
# none, Bill		\$0.00	\$670.00	Accounts Payable	Keswick Insulation	Bill # none	12/15/2012
# 6236, PurchaseOrder		\$0.00	\$65.00	Purchase Orders	Dagle Lighting	PurchaseOrder # 6236	12/15/2012
# 502, BillPaymentCheck		\$0.00	\$640.92	Checking	Dagle Lighting	BillPaymentCheck # 502	12/15/2012
# 503, BillPaymentCheck		\$0.00	\$754.50	Checking	Palton Hardware Supplies	BillPaymentCheck # 503	12/15/2012
# 1097, Invoice		\$12,420.98	\$0.00	Accounts Receivable	Robson, Darc; Robson Clinic	Invoice # 1097	12/15/2012
# 504, BillPaymentCheck		\$0.00	\$6,935.75	Checking	Perry Windows & Doors	BillPaymentCheck # 504	12/15/2012
# 505, BillPaymentCheck		\$0.00	\$45.00	Checking	Lew Plumbing	BillPaymentCheck # 505	12/15/2012
# 12/03, Bill		\$0.00	\$122.68	Accounts Payable	Cal Gas & Electric	Bill # 12/03	12/15/2012
# 506, BillPaymentCheck		\$0.00	\$1,631.52	Checking	East Bayshore Tool & Supply	BillPaymentCheck # 506	12/15/2012
# 507, BillPaymentCheck		\$0.00	\$1,358.00	Checking	Timberloft Lumber	BillPaymentCheck # 507	12/15/2012
# 508, BillPaymentCheck		\$0.00	\$1,476.23	Checking	East Bayshore Tool & Supply	BillPaymentCheck # 508	12/15/2012
# 509, BillPaymentCheck		\$0.00	\$450.00	Checking	Hopkins Construction Rentals	BillPaymentCheck # 509	12/15/2012
# 510, BillPaymentCheck		\$0.00	\$896.00	Checking	Timberloft Lumber	BillPaymentCheck # 510	12/15/2012
# 511, BillPaymentCheck		\$0.00	\$696.52	Checking	East Bayshore Tool & Supply	BillPaymentCheck # 511	12/15/2012
# 512, BillPaymentCheck		\$0.00	\$400.00	Checking	Palton Hardware Supplies	BillPaymentCheck # 512	12/15/2012
# 513, BillPaymentCheck		\$0.00	\$1,610.00	Checking	Timberloft Lumber	BillPaymentCheck # 513	12/15/2012

Twitter Data

Brian D. Earp @briandavidearp · 3h

Major publisher retracts 64 scientific papers in fake **peer review** outbreak - The Washington Post washingtonpost.com/news/morning-m...

6

4

...

[View summary](#)

Christina Larson @larsonchristina · 4h

Scientific publisher Springer retracts 64 papers - mostly by Chinese academics - for fake **peer review**: [blogs.wsj.com/chinarealtime/...](http://blogs.wsj.com/chinarealtime/) @feliciasonmez

3

4

...

[View summary](#)

Felicia Sonmez @feliciasonmez · 4h

A publisher has retracted 64 articles for fake peer reviews. Nearly all were from China. By me for @ChinaRealTime: on.wsj.com/1NQDVez

9

7

...

[View summary](#)

Academic Life in EM @ALIEMteam · 8h

CAPSULES module 2 is out! Pressors & Inotropes

By: [@iEMPharmD](#) & [@DougEDPharm](#)

Peer-review: [@EMPharm](#) & [@DavidJuurlink](#)

aliemu.com/courses/presso...

9

10

...

Internet of Things Data

Source: IDC Internet of Things Spending Guide by Vertical Market 2014

MetaData

metadata ::= structured information that describes, explains, locates, or otherwise makes it easier to retrieve, use or manage an information resource.

- ▶ is data about data
- ▶ a computer can process and interpret it

Descriptive: describes content for identification and retrieval
e.g. title, author

Structural: documents relationships and links
e.g. elements in XML, containers in MPEG

Administrative: helps to manage information
e.g. version number, archiving date, DRM

Metadata Example

Let us look at examples to characterise the metadata:

- ▶ Australian Government
Digital Transformation Office, Service Standard webpage
 - ▶ medical bibliographic data in XML on PubMed,
“Lower respiratory tract disorder hospitalizations
among children born via elective early-term
delivery”

Infographics on Data

- ▶ [“Data Science Matters”](#) from the datascience@berkeley Blog
 - ▶ [“60 Seconds – Things That Happen On Internet Every 60 secs”](#) from GO-Gulf
 - ▶ [“60 Seconds – Things That Happen Every 60 secs Part 2”](#) again

Databases

modern variations beyond SQL and RDBMS, and distributed systems

JSON Example

```
{  
  "firstName": "John",  
  "lastName": "Smith",  
  "isAlive": true,  
  "age": 25,  
  "address": {  
 "streetAddress": "21 2nd Street",  
 "city": "New York",  
 "state": "NY",  
 "postalCode": "10021-3100"  
  },  
  "phoneNumbers": [  
 {  
 "type": "home",  
 "number": "212 555-1234"  
 },  
 {  
 "type": "office",  
 "number": "646 555-4567"  
 }  
  ],  
  "children": [],  
  "spouse": null}
```

- ▶ example from Wikipedia
- ▶ no fixed format
- ▶ semi-structured, key-value pairs, hierarchical
- ▶ “friendly” alternative to XML
- ▶ self-documenting structure
- ▶ example, *EventRegistry file*

Graph Database Example

- ▶ example graph
- ▶ example content
- ▶ [FreeBase page for “Arnold Schwarzenegger”](#)
- ▶ example content format [FreeBase extract](#)
- ▶ stores graph, commonly as triples, subject, verb, object
- ▶ commonly used to store Linked Open Data

Database Background Concepts

Many NoSQL and SQL DBs offer:

- ▶ large scale, distributed processing
- ▶ robustness achieved
- ▶ general query languages
- ▶ some notion of consistency
 - e.g.* “eventually” as nodes spread updates

Beyond SQL Databases (NoSQL)

Type	Examples	Notes
RDBMS	MySQL , MSSQL Server	SQL
Object DB	Zope , Objectivity	navigate network
Doc. DB	MongoDB , CouchDB	JSON like, Javascript like queries
key-val cache	Memcached , Coherence	in-memory
key-val store	Aerospike , HyperDex	not in-memory but highly optimised
tabular key-val	Cassandra , HBase	relational-like, “wide column store”
graph DB	Neo4j , OrientDB	RDF, SPARQL,

Beyond SQL Databases, cont.

- ▶ NoSQL databases offer a rich variety beyond traditional relational.
- ▶ Many target web applications.
- ▶ See blog post by Eric Knorr 19/11/2012 on [Infoworld.com](#),
"The wild, crazy world of databases"
- ▶ See blog post by Fabian Pascal 12/17/2015 on
[AllAnalytics.com](#),
"Data Fundamentals for Analysts: Documents and Databases"

Overview: Processing

Figure 5: Information Flow

Interactive: bringing humans into the loop

Streaming: massive data streaming through system with little storage

Batch: data stored and analysed in large blocks, "batches," easier to develop and analyse

Distributed Analytics

- ▶ legacy systems provide powerful statistical tools on the desktop
 - ▶ SAS, R, Matlab
 - but often-times without distributed or multi-processor support
 - ▶ supporting distributed/multi-processor computation requires special redesign of algorithms
 - ▶ **in-database analytics** systems intended to support this
 - g.* MADLib from Pivotal and MLLib from Spark integrates with their distributed SQL;

Hadoop

- ▶ Java implementation of Map-Reduce developed by Doug Cutting while at Yahoo!
 - ▶ architecture:
 - Common: Java libraries and utilities
 - YARN: job scheduling and cluster management
 - Hadoop Distributed File System (HDFS™):
 - MapReduce: core
 - ▶ huge tool ecosystem
 - ▶ well passed the peak of the hype curve

Spark

- ▶ another (open source) Apache top-level project at [Apache Spark](#)
- ▶ developed at [AMPLab](#) at UC Berkeley
- ▶ builds on Hadoop infrastructure (HDFS, etc.)
- ▶ interfaces in Java, Scala, Python, R
- ▶ provides in-memory analytics
- ▶ works with some of the Hadoop ecosystem

Applications

example application areas

Case Study: Health Care Data

When Health Care Gets a Healthy Dose of Data “How Intermountain Healthcare is using data and analytics to transform patient care,” June 25, 2015, Michael Fitzgerald

- ▶ 8000 word article in *Sloan Review MIT*
 - ▶ behind “membership” (ask Wray if you want a copy)
 - ▶ use of Electronic Health Records (EHR)
 - ▶ *Intermountain Healthcare* has 22 hospitals and 185 clinics
 - ▶ 2009 US government mandated “all health care providers adopt and demonstrate ‘meaningful use’ of EHR”
 - ▶ promote data-driven decision making

Health Care Data, cont.

- ▶ first computer support in 1985
 - ▶ data quality and data gathering important

e.g. if you show physician their quality metrics are below average they say (1) “your data isn’t accurate” and (2) “my patients are different”

 - ▶ need a common language for data across departments and hospitals
 - ▶ big clinical teams (newborn, cardiovascular, ear nose & throat) have their own data manager and data analyst
 - ▶ some nurses assigned to data recording roles
 - ▶ approx. 10 analysts per hospital

Health Care Data, cont.

- e.g. analysed lifestyle of diabetes patients **with good blood sugar levels** to understand factors and inform the team
 - e.g. experimented with different practices in surgery (e.g. no personal clothing items in operating theatre), measure effect on infections after 6 months then keep/drop
 - e.g. approx. US\$40 million supply costs per hospital per year; analysed alternative items for use and cost to recommend which to use
 - e.g. pull readings from patients' vital signs, sends an email alert telling patients at risk of heart failure
 - e.g. give assessment of patient's likelihood of being readmitted to the hospital once released

General Comments

- ▶ requires careful collection of standardised data
- ▶ embed analytics in processes rather than as an add-on, to allow feedback loops
- ▶ implementation pushback from staff over the effort
- ▶ analytics demonstrated improved patient care due to monitoring and improving processes
- ▶ main use is descriptive analytics not full data science
 - ▶ comparative evaluation of alternatives
 - ▶ data-driven process improvement
 - ▶ experimental evaluation of processes
- ▶ some predictive analytics
 - ▶ predicting readmittance
 - ▶ predicting heart failure

Outline

Data Science and Data in Society

Data Models in Organisations

Data Types and Storage

Data Resources, Processes, Standards and Tools

Data Analysis Process

Data Curation and Management

Getting Data

data sources and working with data

NYC Data

NYC under Major Bloomberg embarked on a program to make the cities data accessible:

- ▶ “How data and open government are transforming NYC” in Radar.O'Reilly:

“In God We Trust,” tweeted New York City Mayor Mike Bloomberg this month. “Everyone else, bring data.”
 - ▶ Bloomberg signs NYC ‘Open Data Policy’ into law, plans web portal for 2018,” in *Engadget*
 - ▶ NYC Open Data portal
 - ▶ City of Melbourne’s open data platform

NYC Data, cont.

"How we found the worst place to park in New York City" is

examples, and a discussion of the complexities of getting data out of NYC:

Map of road speed by day+time: GPS data for NYC cabs gives; **data obtained via FOIL request**, then made public by recipient

Danger spots for cycles: *NYPD crash data* obtained by daily download of PDF files followed by (non-trivial) extraction

Dirty waterways: *fecal coliform measurements on waterways* from Department of Environmental Protection's website; **extracted from Excel sheets per site; each in a different format**

Faulty road markings: parking tickets for fire-hydrants by location from *NYC Open Data portal* need to normalize the addresses supplied

Traffic Prediction

see 7:40-11:06 on Clearflow in

Data, Predictions, and Decisions in Support of People and Society,
by Eric Horvitz

- ▶ forecasting traffic: blockages, clearing, surprising situations, alternate routes
- ▶ critical data:
 - ▶ GPS data on traffic flow
 - ▶ maps
 - ▶ incidents and events
 - ▶ weather
- ▶ see *Microsoft Introduces Tool for Avoiding Traffic Jams* in
NYT 2008

Democratization of Data

"The New Data Republic: Not Quite a Democracy" in MIT Sloan Review 2015

- ▶ from Hal Varian: “information that once was available to only a select few... available to everyone”
- ▶ from Robert Duffner: “finally puts crucial business information in the hands of those who need it”
- ▶ government and IT departments building data and infrastructure to allow sharing
 - ▶ [USA Open Gov Initiative](#)
- ▶ analytic tools, desktop and web-based, available to analyse it
- ▶ but people need the right skills

open data is all good and well, but people need to be able to use it too!

Linked Open Data

LOD project started by

Prof. Sir Tim Berners-Lee, OM, KBE, FRS, FREng, FRSA, DFBCS.

- ▶ objects given a URI (like a URL)
- ▶ relationships between two objects can be represented as a triple, (**subject, verb, object**)
- ▶ relation itself is another URI
- ▶ data has an open license for use

e.g. [example on NYT](#)

- ▶ a [tutorial on LOD](#) by Tom Heath

Wrangling

manipulating data to make it directly usable for analysis

Wrangling Examples

- ▶ want the core news text, title, date, etc. off the following page [*Apple's iPhone loses top spot to Android in Australia*](#)
 - ▶ want the text plus details from the PDF file [*"Data Wrangling: The Challenging Journey from the Wild to the Law"*](#)
 - ▶ want all article titles from the [*PUBMED results xml*](#)
 - ▶ want to digitize the text off a [*scanned letter*](#)
 - ▶ want to extract all the sentences referring to Hillary Clinton in [*a news article*](#)

Wrangling Examples, cont.

- ▶ your company has customer records in 4 different databases in different formats; you want a single standardised set of customer names and addresses
 - ▶ convert addresses in your customer database into geographic latitude and longitude
 - ▶ convert free text dates to standard format, e.g. “next Tuesday”, “2nd January 15”, “January 3 next year”, “3rd Friday in the month”, “03/31/15”, “31/03/15”
 - ▶ recognise what values in your data are “unknown” or “illegal”

Introduction to Resources Standards

support cooperation, reuse, common tools, *etc.*

Example Standards

- ▶ metadata such as [*Dublin Core*](#)
- ▶ XML formats for sharing models, [**PMML**](#) (see below)
- ▶ standards for the data mining/science process, such as [*CRISP-DM*](#)
- ▶ health codes: disease and health problem codings [*ICD-10*](#)
- ▶ systematized nomenclature of medicine, clinical terms, [*SNoMed-CT*](#)

What other sorts of things might you have standards for?

Data Science Process

- ▶ using our own “standard Data Science value chain” to describe the process
 - ▶ CRISP-DM discussed previously
 - ▶ statisticians sometimes use the term **exploratory data analysis** for part of the process
 - ▶ while not a standard,, one can take this sort of specification to the extreme: see “*Data Science life-cycle*”

The API Economy

- ▶ *The Application Economy: A New Model for IT* (CISCO)
- ▶ *The Application Economy Is Changing the Future of Business*
- ▶ *ProgrammableWeb API Category: Data*
- ▶ *Top 30 Predictive Analytics API*

Case Studies of Data and Standards

look at some examples of standardised data collections

Freebase

- ▶ an example of a graph database we looked at earlier
- ▶ graph can be represented in RDF which is triples of URIs
- ▶ [Freebase](#), now owned by Google, currently read-only and to be decommissioned soon
- ▶ used by others as a knowledge-base in knowledge language processing, e.g., [TextRazor](#), “extract meaning from your text”
- ▶ see also [DBpedia](#)

Medical Data Dictionaries

A service of the U.S. National Library of Medicine | National Institutes of Health My Profile | Sign Out | Contact

 Unified Medical Language System *

UMLS Terminology Services

Metathesaurus Browser

UTS Home Applications SNOMED CT Resources Downloads Documentation UMLS Home ↗

Search Tree Recent Searches

Term CUI Code

frontal lobe Go

Release: 2012AA

Search Type: Word

Source: SCTUSA SNM SNMI SNOMEDCT SPN SPN

Basic View Report View Raw View

Concept: [C1268977] Entire frontal lobe

Semantic Types: Bodily Part, Organ, or Organ Component [T023]

Atoms (8) string [AUI / RSAB / TTY / Code]

- Entire frontal lobe [A3852774/MTH/PNN/NCODE]
- lóbulo frontal [A5865532/SCTSPA/SY/180920004]
- lóbulo frontal [come un todo] [A5865525/SCTSPA/PT/180920004]
- lóbulo frontal [come un todo] [estructura corporal] [A5865524/SCTSPA/FN/180920004]
- Entire frontal lobe [A3421467/SNOMEDCT/PT/180920004]

Attributes (8) Name | Value | RSAB

- CONCEPTSTATUS | 0 | SNOMEDCT
- CTV3ID | 7N000 | SNOMEDCT
- DESCRIPTIONSTATUS | 0 | SNOMEDCT
- DESCRIPTIONTYPE | 1 | SNOMEDCT
- INITIALCAPITALSTATUS | 0 | SNOMEDCT
- ISPRIMITIVE | 1 | SNOMEDCT
- LANGUAGECODE | en | SNOMEDCT
- SNOMEDID | T-A2218 | SNOMEDCT

Relations (29) REL | RELA | RSAB [SType1 - SType2] STypeId | String | CUI

- Entire frontal lobe (body structure) [A3421468/SNOMEDCT/FN/180920004]
- Frontal lobe [A2931551/SNOMEDCT/SY/180920004]
- Tissue of frontal lobe of brain [A3077388/SNOMEDCT/SY/180920004]

Contexts (200)

Concept Relations (1) REL | RELA | RSAB | String | CUI

Copyright | Privacy | Accessibility | Freedom of Information Act | National Institutes of Health | Health & Human Services

The Unified Medical Language System (UMLS)

Medical Data Dictionaries, cont.

ICD: the International Classification of Diseases

- ▶ used ... to classify diseases and other health problems ...
on ... health and vital records

example: Pneumonia due to Streptococcus pneumoniae

Publishing Repositories

- ▶ PUBMED, we have seen before
- ▶ [ACM Digital Library](#)
- ▶ Patent databases (for WIPO, USPTO, EPO, etc.), e.g.,
[Global Patent Search Network](#)

News and Event Registry

- ▶ collect news article globally, process and organise as events
- ▶ perform concept and event identification
- ▶ create a document database for inspection
- ▶ *Event Registry*
- ▶ sometimes news stored as *NewsML*

Government Data

- ▶ US Government's [Data.GOV](#)
- ▶ [NYC Open Data](#)
- ▶ [Australia's Urban Intelligence Network \(AURIN\)](#)
- ▶ [BioGrid Australia](#)

Outline

Data Science and Data in Society

Data Models in Organisations

Data Types and Storage

Data Analysis Process

Data Curation and Management

Essential Viewing

- ▶ [“The wonderful and terrifying implications of computers that can learn” at TED by Jeremy Howard](#)
 - ▶ [“The Unreasonable Effectiveness of Data” lecture at Univ. of British Columbia by Peter Norvig](#)
 - ▶ [“Knowledge is Beautiful” by David McCandless at the RSA](#)
 - ▶ [“The power of emotions: When big data meets emotion data”, by Rana El Kaliouby](#)

Types of Data Analysis

[*"Six types of analyses every data scientist should know"*](#), by
Jeffrey Leek

- ▶ extends SAS's "analytic levels" with some nuances
- ▶ introducing inference and causality

Tools for the Data Analysis Process

popular software and prototyping

Common Software

access: SQL, Hadoop, MS SQL Server, PIG, Spark

wrangling: common scripting languages (Python, Perl)

visualisation: Tableau, Matlab, Javascript+D3.js

statistical analysis: Weka, SAS, R

multi-purpose: Python, R, SAS, KNIME, RapidMiner

cloud-based: Azure ML (Microsoft), AWS ML (Amazon)

Mapping Big Data

See "[*Mapping Big Data: A Data-Driven Market Report*](#)" by Russell Jurney, published by O'Reilly 2015. See Table 1-6.

Cluster	Company
Old Data Platforms	IBM, Microsoft, Oracle, Dell, Netapp
Servers	Intel, SUSE, MSC Software, NVidia, Redline Tra
Analytic Tools	Tableau, Teradata, Informatica, Talend, Actian
New Data Platforms	Cloudera, Hortonworks, MapR, Datastax, Pivotal
Enterprise Software	HP, SAP, Cisco, VMWare, EMC
Cloud Computing	Amazon Web Svcs., Google, Rackspace, MarkL

Note the Enterprise Software segment developing good connections with all others, but already has strong connections with Old Data Platforms.

Scripting Languages

see Wikipedia entry [*scripting languages*](#):

- ▶ no formal or universally agreed definition
- ▶ often interpreted and are high-level programming languages
- ▶ automating tasks originally done one-by-one by hand
- ▶ also, **extension language, control language**

e.g. bash, Perl, Python, R, Matlab, ...

kinds: glue languages (connecting software components), GUI scripting, job control, macros, extensible languages, application specific, ...

- ▶ an [*endless discussion on StackExchange*](#)

Rapid Prototyping

see Wikipedia entry *software prototyping*:

- ▶ software development for data science projects is often (almost) one-off ... get the results, but ensure it is reproducible
 - ▶ not standard software engineering, not “waterfall model”, not “agile”
 - ▶ little requirements analysis
 - ▶ the results are tested, not the software and its full capability
 - ▶ development speed and agility are important
 - ▶ hence use of scripting languages

Discussion: Python versus R

- ▶ both are free
- ▶ R developed by statisticians for statisticians, huge support for analysis
- ▶ Python by computer scientists for general use
- ▶ R is better for stand-alone analysis and exploration
- ▶ Python lets you integrate easier with other systems
- ▶ Python easier to learn and extend than R (better language)
- ▶ R has vectors and arrays as first class objects; similar to Matlab!
- ▶ R currently less scalable.

See [In data science, the R language is swallowing Python](#) by Matt Asay, recent blog in *Infoworld*.

Scientific Method

is Data Science writ large, so what can we learn

Scientific Method in Medicine

- ▶ “How science goes wrong” on *The Economist*, 2013
- ▶ “Battling Bad Science” a TED talk by Ben Goldacre, 2011
- ▶ “The Truth Wears Off” by Jonah Lehrer in *The New Yorker*, 2010
- ▶ “Richard Smith: Time for science to be about truth rather than careers” blog on *BMJ*, 2013
- ▶ “Offline: What is medicine’s 5 sigma?” by Richard Horton on *The Lancet*, 2015
- ▶ “The 10 stuff ups we all make when interpreting research” by Will J Grant and Rod Lamberts in *The Conversation*, 2015.

Broadly:

- ▶ ~~industry coercion~~
- ▶ ~~academic games~~
- ▶ **errors in application of scientific method**

Scientific Method in Medicine

Major applications errors are:

- ▶ misuse of significance testing
 - ▶ correlation does not imply causation
 - ▶ not checking/testing the true costs
 - ▶ inadequate reproducability e.g., difficult to repeat
 - ▶ selection bias

Significance Testing Errors

Significance chasing: repeat many experiments until you get significance

"I Fooled Millions Into Thinking Chocolate Helps Weight Loss. Here's How." by John Bohannon,

In parallel: multiple teams trying different experiments until one gets significance

Ignoring negative results: a variation on the above; similar to repeated testing until success

The decline effect: a variation on the above, as *some* negative results get recorded, eventually the original (flawed) positive result gets overturned

Inadequate repeatability: means subsequent teams cannot check your results, so you're initial inadequate significance testing doesn't get retested

Significance Testing

- ▶ be careful with P-values and significance levels: use strong significance levels and don't "repeat until success"
- ▶ record negative results
- ▶ ensure repeatability by properly recording experimental methodology and data processing

Error: Correlation versus Causation

- ▶ See [correlation does not imply causation](#) (Wikipedia).
 - ▶ also [Hilarious Graphs](#)
 - ▶ happens when medical experts use observational data to draw conclusions, e.g., epidemiological data
 - ▶ methods for testing/estimating causation from data is currently a research agenda in discovery science
 - ▶ “intervention” is a basic part of [double blind trials](#) (a major experimental standard)

Data Analysis Meta Case Studies

What is Hard?

comments

The Hardest Parts

See blog ["The hardest parts of data science"](#) by Yanir Seroussi
23rd Nov. 2015.

Model fitting: core statistics/machine learning not usually hard
(e.g., many use R as a black box for this)

Data collection: can be critical sometimes, but often more routine

Data cleaning: can be a lot of work, but often more routine

Problem definition: getting into the application and
understanding the real problem can be hard

Evaluation: what is measured? should multiple evaluations be done?
can be hard

Ambiguity and uncertainty: invariably these occur and we need
to live with them; can be hard

Outline

Data Science and Data in Society

Data Models in Organisations

Data Types and Storage

Data Resources, Processes, Standards and Tools

Data Analysis Process

Data Curation and Management

Issues

presentation of basic issues

Terminology

- ▶ **Privacy** is (for our purposes) having control over how one shares oneself with others.
e.g. closing the blinds in your living room
- ▶ **Confidentiality** is information privacy, how information about an individual is treated and shared.
e.g. excluding others from viewing your search terms or browse history
- ▶ **Security** is (for our purposes) the protection of data, preventing it from being improperly used
e.g. preventing hackers from stealing credit card data
- ▶ **Ethics** is (for our purposes) the moral handling of data (especially, other data about others)

Regulations and Compliance

- ▶ **Regulations** devised by various government bodies:
taxation, medical care, securities and investments, work health and safety, employment, corporate law.
- ▶ they need to check companies for their **compliance**
- ▶ **Auditing**
systematic and independent examination of books, accounts, documents and vouchers of an organization to ascertain how far they present a true and fair view
- ▶ **Regulatory compliance:**
that organisations ensure that they are aware of and take steps to comply with relevant laws and regulations.
- ▶ auditing data and records are a good source for Data Science

Data Governance

Supporting and handling:

- ▶ ethics, confidentiality
- ▶ security
- ▶ regulatory compliance
- ▶ organisation policies
- ▶ organisation business outcomes

which may include handling the steps in the data science
and/or big data value chain

Data Management

managing to achieve governance, etc.

Data Management

Data management is the development, execution and supervision of plans, policies, programs and practices that control, protect, deliver and enhance the value of data and information assets.

Data Management and Data Science

medical informatics: for predicting fungal infections from nursing notes, the team needs to abide by confidentiality and security

internet advertising: what implicit and explicit data is stored about a user

retailing: conduct market intelligence on new products; put together data from different divisions, brands

predictive medical system: implementation may need changing standard operating procedure for staff

Contexts for Data Management

Science: reproducibility and credibility of scientific work,
producing artifacts of knowledge, creating
scientific data

Business: governance, compliance, information privacy, etc.

Curation: e.g. museums and libraries, preservation,
maintenance, etc.

Government: a unique regulatory environment (e.g.,
“transparency”), archiving, FOIs, support data
infrastructure, etc.

Medicine: significant privacy issues, conflicting corporate
financial constraints, government regulations and
furthering of medical science

Digital Curation Centre

About:

The Digital Curation Centre (DCC) is a world-leading centre of expertise in digital information curation with a focus on building capacity, capability and skills for research data management across the UK's higher education research community.

See ["The DCC Curation Lifecycle Model"](#) by DCC (PDF)

Australian Public Service

Background:

the creation, collection, management, use and disposal of agency data is governed by a number of legislative and regulatory requirements, government policies and plans

- ▶ data needs to be authentic, accurate and reliable
- ▶ strong governance framework
- ▶ sensible risk management and a focus on information security, privacy management
- ▶ clear and transparent privacy policies and provide ethical leadership

Conclusion

Data Science and Data in Society

Data Models in Organisations

Data Types and Storage

Data Resources, Processes, Standards and Tools

Data Analysis Process

Data Curation and Management