

Introduction to Data Science

Joe Caserta

@joe_Caserta

Bill Walrond

@bill_walrond

About Caserta Concepts

- **Consulting** Data Innovation and Modern Data Engineering
 - Award-winning company
 - Internationally recognized work force
 - Strategy, Architecture, Implementation, Governance
- **Innovation** Partner
 - Strategic Consulting
 - Advanced Architecture
 - Build & Deploy
- **Leader** in Enterprise Data Solutions
 - Big Data Analytics
 - Data Warehousing
 - Business Intelligence
 - Data Science
 - Cloud Computing
 - Data Governance

#DataSummit

 @CasertaConcepts

 caserta
CONCEPTS

Caserta Client Portfolio

Finance, Healthcare & Insurance

Digital Media/AdTech Education & Services

Retail/eCommerce & Manufacturing

@CasertaConcepts

C O N C E P T S

Awards & Recognition

Gartner Market Guide to
Advanced Analytics
Service Providers

Top 10
Fastest Growing
Big Data Companies
2016

Top 20
Big Data
Companies
2015

Top 20
Most Powerful Big Data
Solution Provider
2014

Top 20
Healthcare
Solutions Providers
2015

Top 20
Data Analytics
Consulting Companies
2013

#DataSummit

@CasertaConcepts

caserta
CONCEPTS

Our Partners

#DataSummit

 @CasertaConcepts

 caserta
CONCEPTS

Agenda

- Why we care about Big Data
- Challenges of working with Big Data
- Governing Big Data for Data Science
- Introducing the Data Pyramid
- Why Data Science is Cool?
- What does a Data Scientist do?
- Standards for Data Science
 - Business Objective
 - Data Discovery
 - Preparation
 - Models
 - Evaluation
 - Deployment
- Q & A

#DataSummit

 @CasertaConcepts

 caserta
C O N C E P T S

Big Data Analysis: Timeline of Society Media

Printing Press
1500s

Penny Post
1840s

Telegraph
1850s

Rural Free Post
1850s

Telephone
1890s

Radio
1900s

TV
1950s

PCs
1970s

Internet
1980s

Web
1990s

Every 60 Seconds

98,000+ Tweets

695,000 Status Updates

11 Million instant messages

698,445 Google Searches

168 million+ emails sent

1,829 TB of data created

217 new mobile web users

Social Media, Mobile, Big Data, Cloud
2000s

#DataSummit

@CasertaConcepts

caserta
CONCEPTS

Data is your Differentiator

63% of organizations realize a positive return on analytic investments within a year

69% of speed-driven analytics organizations created a positive impact on business outcomes

74% of respondents anticipate a speed at which executives expect new data-driven insights will continue to accelerate

Understanding the Customer Journey

Understanding Touchpoint Methods

Single Touch

Assign the credit to the first or last exposure

100%

Rules-Based

Assign the credit to each interaction based on business rules

Statistically Driven

Assign the credit to interactions based on data-driven model

- Last touch only
- Ignores bulk of customer journey
- Undervalues other interactions and influencers

- Subjective
- Assigns arbitrary values to each interaction
- Lacks analytics rigor to determine weights

- ✓ Looks at full behavior patterns
- ✓ Consider all touch points
- ✓ Can apply different models for best results
- ✓ Use data to find correlations between touch points (winning combinations)

What is Data Science?

da·ta

/'dædə, 'dādə/

noun

facts and statistics collected together for reference or analysis.

sci·ence

/'sīəns/

noun

the intellectual and practical activity encompassing the systematic study of the structure and behavior of the physical and natural world through observation and experiment.

#DataSummit

 @CasertaConcepts

 caserta
C O N C E P T S

Big Data Analysis: The Ecosystem of the future

#DataSummit

@CasertaConcepts

 caserta
CONCEPTS

Progression of Business Analytics to Data Science

#DataSummit

@CasertaConcepts

 caserta
CONCEPTS

Progression of Data Science Maturity

- Timeline
- Tools
- Available libraries
- Best practices

#DataSummit

 @CasertaConcepts

What are the Realities of the Data Scientist

- Writes really cool and sophisticated algorithms that impacts the way the business runs.
- **NOT**
- Much of the time of a Data Scientist is spent:
- Searching for the data they need
- Making sense of the data
- Figuring why the data looks the way it does and assessing its validity
- Cleaning up all the garbage within the data so it represents true business
- Combining events with Reference data to give it context
- Correlating event data with other events
- **Finally, they implement algorithms to perform mining, clustering and predictive analytics**

#DataSummit

 @CasertaConcepts

 caserta
CONCEPTS

Why Data Science now?

- Costs of compute and storage dramatically lower than just a few years ago
- Data generated by all aspects of society has dramatically increased
- Need to efficiently learn what there is to learn from our data

#DataSummit

 @CasertaConcepts

 caserta
C O N C E P T S

The Data Scientist Winning Trifecta

Modern Data Engineering

*"It does look similar—but this one
is powered by Hadoop"*

*"After careful consideration of all 437 charts, graphs, and metrics,
I've decided to throw up my hands, hit the liquor store,
and get snockered. Who's with me?!"*

#DataSummit

@CasertaConcepts

 caserta
CONCEPTS

Which Visualization, When?

Chart Suggestions—A Thought-Starter

Modified with permission -Doug Hull
blogs.mathworks.com/videos © 2009 A. Abela — a.v.abela@gmail.com
hull@mathworks.com 2009

www.ExtremePresentation.com

#DataSummit

@CasertaConcepts

 caserta
CONCEPTS

Advanced Mathematics / Statistics

"I THINK YOU SHOULD BE MORE EXPLICIT
HERE IN STEP TWO."

© 2000 COMIC CONCEPTS

Distributed by COMIC CONCEPTS, LTD.

#DataSummit

@CasertaConcepts

 caserta
CONCEPTS

Domain and Outcome Sensibility

#DataSummit

@CasertaConcepts

xkcd
caserta
CONCEPTS

Is Data Trying To Trick You?

#DataSummit

@CasertaConcepts

 caserta
C O N C E P T S

Are we Considering the Right Factors?

- 0.996: ESPN's estimate of the Falcons win probability with 9:44 remaining in the 4th quarter
- What is the problem with ESPN's estimate?
- How many times did the Patriots score at least 2 TDs in a quarter in 2016? 12%

#DataSummit

@CasertaConcepts

 caserta
C O N C E P T S

Are there Standards?

CRISP-DM: Cross Industry Standard Process for Data Mining

1. Business Understanding
 - Solve a single business problem
2. Data Understanding
 - Discovery
 - Data Munging
 - Cleansing Requirements
3. Data Preparation
 - ETL
4. Modeling
 - Evaluate various models
 - Iterative experimentation
5. Evaluation
 - Does the model achieve business objectives?
6. Deployment
 - PMML; application integration; data platform; **Excel**

1. Business Understanding

In this initial phase of the project we will need to **speak to humans**.

- It would be premature to jump in to the data, or begin selection of the appropriate model(s) or algorithm
- Understand the project objective
- Review the business requirements
- The output of this phase will be conversion of business requirements into a preliminary technical design (decision model) and plan.

Since this is an iterative process, this phase will be revisited throughout the entire process.

Gathering Requirements

#DataSummit

@CasertaConcepts

 caserta
CONCEPTS

Data Science Scrum Team

Efficient

Interactive

Inclusive

Effective

2. Data Understanding

- **Data Discovery** → understand where the data you need comes from
- **Data Profiling** → interrogate the data at the entity level, understand key entities and fields that are relevant to the analysis.
- **Cleansing Requirements** → understand data quality, data density, skew, etc
- **Data Munging** → collocate, blend and analyze data for early insights! Valuable information can be achieved from simple group-by, aggregate queries, and even more with **SQL Jujitsu!**

Significant iteration between Business Understanding and Data Understanding phases.

Sample
Exploration tools
for Hadoop:
Trifecta, Paxata,
Spark, Python,
Waterline,
Elasticsearch

Data Science Data Quality Priorities

#DataSummit

@CasertaConcepts

 caserta
C O N C E P T S

Data Science Data Quality Priorities

#DataSummit

 @CasertaConcepts

 caserta
CONCEPTS

3. Data Preparation

ETL (Extract Transform Load)

90+% of a Data Scientists time goes into Data Preparation!

- Locating and acquiring valuable data sources
- Select required entities/fields
- Address Data Quality issues: missing or incomplete values, whitespace, bad data-points
- Join/Enrich disparate datasets
- Derive behavioral features
- Transform/Aggregate data for intended use:
 - Sample
 - Aggregate
 - Pivot

We ❤️ Spark

- Development local or distributed is identical
- Beautiful high level API's
- Full universe of Python modules
- Open source and Free
- Blazing fast!

Spark has become our *default* processing engine for a data engineering & science

#DataSummit

 @CasertaConcepts

 caserta
C O N C E P T S

Data Preparation

- We love Spark!
- ETL can be done in Scala, Python or SQL
- Cleansing, transformation, and standardization
- Address Parsing: usaddress, postal-address, etc
- Name Hashing: fuzzy, etc
- Genderization: sexmachine, etc
- And all the goodies of the standard Python library!
- Parallelize workload against a large number of machines in Hadoop cluster

The screenshot shows a Databricks notebook interface with the following sections:

- Here's some code in Scala**

```
> %scala
val df = sqlContext.sql("Select col_1, date_time, date(date_time) as date from omniturelogs")
df
.write.mode("overwrite")
.partitionBy("date")
.parquet("/mnt/Omniture_parquet")
```
- Here's the same code in Python**

```
> %python
df = sqlContext.sql("Select col_1, date_time, date(date_time) as date from omniturelogs")
df.write.mode("overwrite").partitionBy("date").parquet("/mnt/Omniture_parquet")
```
- Now let's try SQL**

```
> %sql
CREATE TABLE omniturelogs_parquet LIKE omniturelogs STORED AS PARQUET;
SET PARQUET_COMPRESSION_CODEC=snappy;
INSERT INTO omniturelogs_parquet select * from omniturelogs;
```


#DataSummit

 @CasertaConcepts

 caserta
CONCEPTS

Data Quality and Monitoring

- BUILD a robust data quality subsystem:
- Metadata and error event facts
- Orchestration
- Based on Data Warehouse ETL Toolkit
- Each error instance of each data quality check is captured
- Implemented as sub-system after ingestion
- Each fact stores unique identifier of the defective source row

HAMBot: 'open source' project created in Caserta Innovation Lab (CIL)

Data Preparation Demonstration!

Wifi:
Hilton Meeting Room Wifi
infotoday2017

Follow along: <http://bit.ly/2r9ABcK>
File: SanFranCrime.ipynb

#DataSummit

 @CasertaConcepts

 caserta
C O N C E P T S

4. Modeling

Do you love algebra & stats?

- Evaluate various models/algorithms
 - Classification
 - Clustering
 - Regression
 - Many others.....
- Tune parameters
- Iterative experimentation
- Different models may require different data preparation techniques (ie. Sparse Vector Format)
- Additionally we may discover the need for additional data points, or uncover additional data quality issues!

Modeling in Hadoop

- Spark works well
- SAS, SPSS, Etc. not native on Hadoop
- R and Python becoming new standard
- PMML can be used, but approach with caution

#DataSummit

@CasertaConcepts

 caserta
CONCEPTS

Machine Learning

The goal of machine learning is to get software to make decisions and learn from data without being programmed explicitly to do so

Machine Learning algorithms are broadly broken out into two groups:

- **Supervised learning** → inferring functions based on labeled training data
- **Unsupervised learning** → finding hidden structure/patterns within data, no training data is supplied

We will review some popular, easy to understand machine learning algorithms

What to use When?

Supervised Learning

The training set is used to generate a **function**

Name	Weight	Color	Cat_or_Dog
Susie	9lbs	Orange	Cat
Fido	25lbs	Brown	Dog
Sparkles	6lbs	Black	Cat
Fido	9lbs	Black	Dog

..so we can predict if we have a cat or dog!

Name	Weight	Color	Cat_or_Dog
Misty	5lbs	Orange	?

Category or Values?

There are several classes of algorithms depending on whether the prediction is a category (like cat or dog) or a value, like the value of a home.

Classification algorithms are generally well fit for categorization, while algorithms like Regression and Decision Trees are well suited for predicting “continuous” values.

Regression

- Understanding the relationship between a given set of dependent variables and independent variables
- Typically regression is used to predict the output of a dependent variable based on variations in independent variables
- Very popular for prediction and forecasting

#DataSummit

 @CasertaConcepts

 caserta
C O N C E P T S

Decision Trees

- A method for predicting outcomes based on the features of data
- Model is represented a easy to understand tree structure of if-else statements

Unsupervised K-Means

Clustering of items into logical groups based on natural patterns in data

- Treats items as coordinates
- Places a number of random “centroids” and assigns the nearest items
- Moves the centroids around based on average location
- Process repeats until the assignments stop changing

Uses:

- Cluster Analysis
- Classification
- Content Filtering

Collaborative Filtering

- A hybrid of Supervised and Unsupervised Learning (Model Based vs. Memory Based)
- Leveraging **collaboration** between multiple agents to filter, project, or detect patterns
- Popular in recommender systems for projecting the “taste” for of specific individuals for items they have not yet expressed one.

Item-based

- A popular and simple memory-based collaborative filtering algorithm
- Projects preference based on item similarity (based on ratings):

```
for every item i that u has no preference for yet
 for every item j that u has a preference for
 compute a similarity s between i and j
 add u's preference for j, weighted by s, to a running average
 return the top items, ranked by weighted average
```

- First a matrix of Item to Item similarity is calculated based on user rating
- Then recommendations are created by producing a weighted sum of top items, based on the users previously rated items

Data Science Demonstration!

Wifi:
Hilton Meeting Room Wifi
infotoday2017

Follow along: <http://bit.ly/2r9ABcK>

File: SanFranCrime_model_DataSummit.ipynb

#DataSummit

 @CasertaConcepts

 caserta
CONCEPTS

5. Evaluation

What problem are we trying to solve again?

- Our final solution needs to be evaluated against original Business Understanding
- Did we meet our objectives?
- Did we address all issues?

6. Deployment

Engineering Time!

- It's time for the work products of data science to "graduate" from "new insights" to real applications.
- Processes must be hardened, repeatable, and generally perform well too!
- Data Governance applied
- PMML (Predictive Model Markup Language): XML based interchange format

#DataSummit

@CasertaConcepts

caserta
CONCEPTS

Components of Data Governance For Data Science

Organization	<ul style="list-style-type: none">• Add Big Data to overall framework and assign responsibility• Add data scientists to the Stewardship program• Assign stewards to new data sets (twitter, call center logs, etc.)
Metadata	<ul style="list-style-type: none">• Larger scale• New datatypes• Integrate with Hive Metastore, HCatalog, home grown tables
Privacy/Security	<ul style="list-style-type: none">• Data detection and masking on unstructured data upon ingest
Data Quality and Monitoring	<ul style="list-style-type: none">• Data Quality and Monitoring (probably home grown, drools?)• Quality checks not only SQL: machine learning, Pig and Map Reduce• Acting on large dataset quality checks may require distribution
Business Process Integration	<ul style="list-style-type: none">• Near-zero latency, DevOps, Core component of business operations
Master Data Management	<ul style="list-style-type: none">• Graph databases are more flexible than relational• Lower latency service required• Distributed data quality and matching algorithms
Information Lifecycle Management (ILM)	<ul style="list-style-type: none">• Secure and mask multiple data types (not just tabular)• Deletes are more uncommon (unless there is regulatory requirement)• Take advantage of compression and archiving (like AWS Glacier)

Corporate Data Pyramid (CDP)

Analytics-Driven Organization

Technologies & Techniques

- The Cloud and Spark can provide a relatively low cost and extremely scalable platform for Data Science
- AWS S3 and Google GCS offers great scalability and speed to value without the overhead of structuring data
- Spark, with MLlib offers a great library of established Machine Learning algorithms, reducing development efforts
- Python and SQL are choices for Data Science
- Go Agile and follow Best Practices (CRISP-DM)
- Employ Data Pyramid concepts to ensure data has just enough governance

Some Thoughts – Enable the Future

- Data Science requires the convergence of data quality, advanced math, data engineering and visualization and business smarts
- Make sure your data can be trusted and people can be held accountable for impact caused by low data quality.
- Good data scientists are rare: It will take a village to achieve all the tasks required for effective data science
- **Get good!**
- **Be great!**
- **Blaze new trails!**

Data Science Training:

<https://explore-data-science.thisismetis.com>

- Big Data Warehousing Meetup
- New York City
- 4,300+ members
- Knowledge sharing

#DataSummit

 @CasertaConcepts

 caserta
C O N C E P T S

Thank You / Q&A

Joe Caserta

 @joe_Caserta

Bill Walrond

 @bill_walrond

#DataSummit

 @CasertaConcepts

