

Summer School

INTRODUCTION

Know your Instructor

- Author "[R for Business Analytics](#)"
- Author "[R for Cloud Computing](#)"
- Founder "[Decisionstats.com](#)"
- University of Tennessee, Knoxville
MS (courses in statistics and
computer science)
- MBA (IIM Lucknow, India-2003)
- B.Engineering (DCE 2001)

<http://linkedin.com/in/ajayohri>

Classroom Rules

- From Instructor

- From Audience
 - mobile phones should be kindly switched off
 - Yes, this includes Whatsapp
 - Ask Questions at end of session
 - Take Notes
 - Please Take Notes

Introduce yourself

Name

Education Degree from Institute

Work Ex in Years in Domain

Introduce yourself

Name

Education Degree from Institute

Work Ex in Years in Domain

What expectations from this training

Expectations

How Data Science can help your career ?

Support Team

Madhuresh

Introduction to Data Science

Basics of Data Science

Basics of Analytics

LTV Analysis

LTV Analysis Quiz

RFM Analysis

RFM Analysis Quiz

Basic Stats

Introduction to Modeling

Introduction to Google Analytics

Blogging

Web Analytics Quiz

Introduction to Data Science

Information Ladder

The **information ladder** was created by education professor Norman Longworth to describe the stages in human learning. According to the ladder, a learner moves through the following progression to construct “wisdom” from “data”

Data →

Information →

Knowledge →

Understanding →

Insight →

Wisdom

DIKW

Basics of Data Science

http://en.wikipedia.org/wiki/Data_science

Data Science is the extraction of knowledge from data,^{[1][2]} which is a continuation of the field data mining and predictive analytics, also known as knowledge discovery and data mining (KDD). It employs techniques and theories drawn from many fields within the broad areas of mathematics, statistics, information theory and information technology, including signal processing, probability models, machine learning, statistical learning, data mining, database, data engineering, pattern recognition and learning, visualization, predictive analytics, uncertainty modeling, data warehousing, data compression, computer programming, and high performance computing. Methods that scale to Big Data are of particular interest in data science, although the discipline is not generally considered to be restricted to such data. The development of machine learning, a branch of artificial intelligence used to uncover patterns in data from which predictive models can be developed, has enhanced the growth and importance of data science.

CONFUSING?

Basics of Data Science

<http://drewconway.com/zia/2013/3/26/the-data-science-venn-diagram>

the culture of academia, which does not reward researchers for understanding technology.

DANGER ZONE- this overlap of skills gives people the ability to create what appears to be a legitimate analysis without any understanding of how they got there or what they have created

Being able to manipulate text files at the command-line, understanding vectorized operations, thinking algorithmically; these are the hacking skills that make for a successful data hacker.

data plus math and statistics only gets you machine learning, which is great if that is what you are interested in, but not if you are doing data science

Business Intelligence

Business intelligence (BI) is an umbrella term that includes the applications, infrastructure and tools, and best practices that enable access to and analysis of information to improve and optimize decisions and performance.

The key general categories of business intelligence tools are:

- Spreadsheets
- Reporting and querying software: tools that extract, sort, summarize, and present selected data
- OLAP: Online analytical processing
- Digital dashboards
- Data mining
- Data warehousing
- Local information systems

What is Business Analytics

Definition – study of business data using statistical techniques and programming for creating decision support and insights for achieving business goals

Predictive- To predict the future.

Descriptive- To describe the past.

— So what is a Data Scientist ?

a **data scientist** is simply a data analyst living in **california**

— What is a Data Scientist

a **data scientist** is simply a person who can

write code

understand statistics

derive insights from data

— Oh really, is this a Data Scientist ?

a **data scientist** is simply a person who can

write code = in R,Python,Java, SQL, Hadoop (Pig,HQL,MR) etc

= **for** data storage, querying, summarization, visualization

= **how** efficiently, and in time (fast results?)

= **where** on databases, on cloud, servers

and understand **enough** statistics

to derive **insights** from data

so **business** can make **decisions**

Guide for Data Scientists

<http://www.kdnuggets.com/2014/05/guide-to-data-science-cheat-sheets.html>

By Ajay Ohri, May 2014.

Over the past few years, as the buzz and apparently the demand for data scientists has continued to grow, people are eager to learn how to join, learn, advance and thrive in this seemingly lucrative profession. As someone who writes on analytics and occasionally teaches it, I am often asked - How do I become a data scientist?

Adding to the complexity of my answer is data science seems to be a multi-disciplinary field, while the university departments of statistics, computer science and management deal with data quite differently.

But to cut the marketing created jargon aside, a data scientist is simply a person who can write code in a few languages (primarily R, Python and SQL) for data querying, manipulation , aggregation, and visualization using enough statistical knowledge to give back actionable insights to the business for making decisions.

<http://www.slideshare.net/ajayohri/cheat-sheets-for-data-scientists>

So once again

- Business Analytics
 - Understanding what solution business needs
- Data Science
 - Primarily R programming skills
 - Some Applied Statistical Methods
 - Exposure to new domains and techniques

Cloud Computing

1. the practice of using a network of remote servers hosted on the Internet to store, manage, and process data, rather than a local server or a personal computer.

<http://csrc.nist.gov/publications/nistpubs/800-145/SP800-145.pdf>

Cloud Computing

1. the practice of using a network of remote servers hosted on the Internet to store, manage, and process data, rather than a local server or a personal computer.

Cloud Computing

LTV Analytics

Breaking Down LTV Further

LTV WILL BE DIFFERENT FOR DIFFERENT KINDS OF CUSTOMERS

Step 2 in this graphic is intended to help you determine LTV as a total average (an average of all your customers). To do this, companies will typically average the data from randomly chosen customers (as shown in Step 1 above). Sometimes it's helpful to break down the average further and perform separate LTV calculations for different kinds of customers. Try and segment your customer base by total purchases over a long time period, and it will help you determine the LTV of a "good" customer versus an "average" one. This type of analysis will help you determine how much more you should pay in order to acquire a "good" customer. See chart below.

INVESTING IN "GOOD" CUSTOMERS

Companies should be worried about the lasting impact of "buying cheap customers." How likely are these customers to buy another product, or hang around for a few years? Sometimes it pays to invest in "good" customers. "Good" customers might cost more to acquire, but they'll likely be more profitable as well.

Let's say that the LTV of an "average" customer is \$8,000, and the LTV of a "good" customer is \$10,000. By subtracting the two LTVs, you can see that you might expect to pay \$2,000 more to acquire "good" customers.

Customer Satisfaction Boosts LTV

One of the most effective ways to boost LTV is to increase customer satisfaction. Research has found that a 5% increase in customer retention can increase profits by 25% to 95%. The same study found that it costs six to seven times more to gain a new customer than to keep an existing one.

Life Time Value (LTV) will help us answer 3 fundamental questions:

1. Did you pay enough to acquire customers from each marketing channel?

2. Did you acquire the best kind of customers?

3. How much could you spend on keeping them sweet with email and social media?

LTV Analytics

<http://www.kaushik.net/avinash/analytics-tip-calculate-ltv-customer-lifetime-value/>

Questions. Fill in the yellow boxes and the spreadsheet will take care of the rest.

	Best Customers	Average Customers
Acquisition Cost . How much did you pay to acquire these customers?	£40.00	£12.00
Average order value . How much do they spend per order?	£92.00	£70.00
Orders per year? Quite simply, How many orders do they place per year?	5	2
Retention? How many years will they be customers for?	3	2
Net profit? What is the net profit percentage of goods sold?	10%	10%

Answers. These cells will be magically calculated based on the values you put in the table on the left

	Best Customers	Average Customers
Lifetime Gross Revenue	£1,380.00	£280.00
Life Time Net Profit	£98.00	£16.00

LTV Analytics

Questions. Fill in the yellow boxes and the spreadsheet will do the rest.

Screen
Full Screen

Segment. How many of a specific group of customers will you start with?

Acquisition Cost? How much did you pay for each new customer? We won't use this figure - see note to explain

Retention Rate. What % of customers will you keep from one year to the next?

Total Orders. How many orders/sales per customer per year? They may place more in future years

Average order value. How much is each sale or order worth, and will this rise over time?

Net Profit. What % of each order is left after all costs have been accounted for?

Discount Rate. This recognises our money **could** be better spent on something else - see note to explain

This worksheet will give you an individual lifetime value and the total revenue/profit for a group of customers. They could Life Time Value often looks at existing customers who may have been acquired years ago. If this really is Year 1 of a customer's life with you, you could subtract this figure from the first year's net profit, but this worksheet won't do it for you!

Year 1	Year 2	Year 3	Year 4	Year 5
3	3	4	4	5

10%	12%	12%	15%	15%
£60.00	£65.00	£70.00	£75.00	£80.00

0.729	0.656
Some companies include this in their LTV calculations, especially where the investment is high over a long time period. Just set all the fields to 1 if you'd prefer to ignore it!	

Answers. These cells will be magically calculated based on the values you put in the table above.

Year 1	Year 2	Year 3	Year 4	Year 5
--------	--------	--------	--------	--------

Total Customers. The number of customers at the start of each year from the original segment	3,000	1,800	1,170	819	614
---	-------	-------	-------	-----	-----

Total Revenue per Customer. This is the total revenue per year for individual customers	£180	£195	£280	£300	£400
--	------	------	------	------	------

Total Revenue. Annual revenue generated by all the customers in that year	£5,40,000	£3,51,000	£3,27,600	£2,45,700	£2,45,700
--	-----------	-----------	-----------	-----------	-----------

Cumulative Revenue. The revenue generated from the (remaining) original customers every year	£5,40,000	£8,91,000	£12,18,600	£14,64,300	£17,10,000
---	-----------	-----------	------------	------------	------------

Annual Net profit per customer. Simply, the profit each customer generates in that year.	£18.00	£23.40	£33.60	£45.00	£60.00
---	--------	--------	--------	--------	--------

Total Net Profit. Profit generated by all the original customers in that year.	£54,000	£42,120	£39,312	£36,855	£36,855
---	---------	---------	---------	---------	---------

Profit at Net Present Value. The profit made each year, even if we offset a better way of spending it!	£54,000	£37,908	£31,843	£26,867	£24,177
---	---------	---------	---------	---------	---------

Cumulative Net Profit at NPV. The profit generated in successive years from the original customers.	£54,000	£96,120	£1,35,432	£1,72,287	£2,09,142
--	---------	---------	-----------	-----------	-----------

Individual LTV at NPV. The cumulative amount of net profit each original customer is worth each year.	£18.00	£32.04	£45.14	£57.43	£69.71
--	--------	--------	--------	--------	--------

LTV Analytics

Download the zip file from http://www.kaushik.net/avinash/avinash_ltv.zip

Do the class exercise based on numbers given by instructor

Give a brief supporting statement on analysis

LTV Analytics :Another Approach

<https://blog.kissmetrics.com/how-to-calculate-lifetime-value/>

Step 1: Average Your Variables

CUSTOMER EXPENDITURES PER VISIT

NUMBER OF VISITS PER WEEK (THE "PURCHASE CYCLE")

AVG. CUSTOMER VALUE PER WEEK (EXPENDITURES × VISITS, IN USD)

LTV Analytics

<https://blog.kissmetrics.com/how-to-calculate-lifetime-value/>

Step 2: Calculate Lifetime Value (LTV)

CONSTANTS

t The Average Customer Lifespan (how long someone remains a customer). In the case of Starbucks, the average customer lifespan is 20 years.

r Customer Retention Rate. The percentage of customers, who, over a given period of time, repurchase, when compared to an equal and preceding period of time. Starbucks: 75%.

p Profit Margin per Customer. Starbucks: 21.3%.

i The Rate of Discount. The "rate of discount" is the interest rate used in discounted cash flow analysis to determine the present value of future cash flows. Usually this number falls between 8% and 15%. Starbucks: 10%.

m Avg. Gross Margin per Customer Lifespan. Starbucks has a profit margin of 21.3% (see constant "p"). If the average customer spends \$25,272 (see the "Simple LTV Equation" results below) during their time as a customer ("t"), Starbucks has gross margin per customer lifespan of \$5382.94.

LTV Analytics

<https://blog.kissmetrics.com/how-to-calculate-lifetime-value/>

DIFFERENT WAYS TO CALCULATE LTV

Companies like Starbucks will typically use **several different equations** to calculate the LTV. We've included 3 common LTV equations below. Companies will typically use these equations (separate or in combination) to help determine their marketing budgets, and, ultimately, the cost of acquisition.

LTV Analytics

<https://blog.kissmetrics.com/how-to-calculate-lifetime-value/>

Pareto principle

The **Pareto principle** (also known as the **80–20 rule**, the **law of the vital few**, and the **principle of factor sparsity**) states that, for many events, roughly 80% of the effects come from 20% of the causes

- 80% of a company's profits come from 20% of its customers
- 80% of a company's complaints come from 20% of its customers
- 80% of a company's profits come from 20% of the time its staff spend
- 80% of a company's sales come from 20% of its products
- 80% of a company's sales are made by 20% of its sales staff

Several criminology studies have found 80% of crimes are committed by 20% of criminals.

RFM Analysis

RFM is a method used for analyzing *customer* value.

- Recency - *How recently did the customer purchase?*
- Frequency - *How often do they purchase?*
- Monetary Value - *How much do they spend?*

RFM Analysis

Using SPSS 19 - example

RFM Analysis

Using SPSS 19 - example

RFM Analysis

Using SPSS 19 - example

RFM Analysis

Using SPSS 19 - example

RFM Analysis

Using SPSS 19 - example

RFM Analysis

Using SPSS 19 - example

RFM Analysis

Using SPSS 19 - example

RFM Analysis

Using SPSS 19 - example

RFM Analysis

Using SPSS 19 - example

The screenshot shows the IBM SPSS Statistics Data Editor window titled "Untitled2 [DataSet1] - IBM SPSS Statistics Data Editor". The menu bar includes File, Edit, View, Data, Transform, Analyze, Direct Marketing, Graphs, Utilities, Add-ons, Window, and Help. The toolbar contains various icons for data manipulation. The data view displays a table with 21 rows and 8 columns. The columns are labeled Recency_score, Frequency_score, Monetary_score, RFM_score, and four unnamed columns labeled "var". The "var" columns are empty except for the header row which shows "Visible: 8 of 8 Variables". The data in the first four columns is as follows:

	Recency_score	Frequency_score	Monetary_score	RFM_score	var							
1	5	5	2	552								
2	5	1	2	512								
3	5	1	4	514								
4	5	2	2	522								
5	5	2	4	524								
6	5	4	2	542								
7	5	5	4	554								
8	5	3	2	532								
9	5	3	4	534								
10	5	4	4	544								
11	4	1	4	414								
12	4	1	2	412								
13	4	2	2	422								
14	4	2	4	424								
15	4	3	2	432								
16	4	4	2	442								
17	4	3	4	434								
18	4	4	4	444								
19	4	5	4	454								
20	4	5	2	452								
21	3	1	2	312								

The status bar at the bottom indicates "IBM SPSS Statistics Processor is ready".

RFM Analysis

RFM is a method used for analyzing *customer* value.

- Recency - *How recently did the customer purchase?*
- Frequency - *How often do they purchase?*
- Monetary Value - *How much do they spend?*

A method

- Recency = 10 - the number of months that have passed since the customer last purchased
- Frequency = number of purchases in the last 12 months (maximum of 10)
- Monetary = value of the highest order from a given customer (benchmarked against \$10k)

Alternatively, one can create categories for each attribute. For instance, the Recency attribute might be broken into three categories: customers with purchases within the last 90 days; between 91 and 365 days; and longer than 365 days. Such categories may be arrived at by applying business rules, or using a data mining technique, to find meaningful **breaks**.

A commonly used shortcut is to use deciles. One is advised to look at distribution of data before choosing breaks.

Refresher in Statistics

Mean

Arithmetic Mean- the sum of the values divided by the number of values.

The [geometric mean](#) is an average that is useful for sets of positive numbers that are interpreted according to their product and not their sum (as is the case with the arithmetic mean) e.g. rates of growth.

Median

the **median** is the number separating the higher half of a data sample, a population, or a probability distribution, from the lower half

Mode-

The "mode" is the value that occurs most often.

Refresher in Statistics

Range

the **range** of a set of data is the difference between the largest and smallest values.

Variance

mean of squares of differences of values from mean

Standard Deviation

square root of its variance

Frequency

a **frequency distribution** is a table that displays the **frequency** of various outcomes in a sample.

Distributions

Bernoulli

$$\begin{array}{c} p \\ q = 1 - p \end{array}$$

Distribution of a random variable which takes value 1 with success probability p and value 0 with failure probability. It can be used, for example, to represent the toss of a coin

Distributions

Normal

The simplest case of a normal distribution is known as the *standard normal distribution*. This is a special case where $\mu=0$ and $\sigma=1$.

Distributions

Chi Square

the distribution of a sum of the squares of k independent standard normal random variables.

Distributions

Poisson

a discrete probability distribution that expresses the probability of a given number of events occurring in a fixed interval of time and/or space if these events occur with a known average rate and independently of the time since the last event

Refresher in Statistics

Probability Distribution

The [probability density function](#) (pdf) of the [normal distribution](#), also called Gaussian or "bell curve", the most important continuous random distribution. As notated on the figure, the probabilities of intervals of values correspond to the area under the curve.

Refresher in Statistics

Central Limit Theorem -

In [probability theory](#), the **central limit theorem (CLT)** states that, given certain conditions, the arithmetic mean of a sufficiently large number of iterates of [independent random variables](#), each with a well-defined [expected value](#) and well-defined [variance](#), will be approximately [normally distributed](#), regardless of the underlying distribution.

Introduction to Modeling

Hypothesis testing

Hypothesis testing is the use of statistics to determine the probability that a given hypothesis is true. The usual process of hypothesis testing consists of four steps.

1. Formulate the **null hypothesis** (commonly, that the observations are the result of pure chance) and the **alternative hypothesis** (commonly, that the observations show a real effect combined with a component of chance variation).
2. Identify a **test statistic** that can be used to assess the truth of the **null hypothesis**.
3. Compute the **P-value**, which is the probability that a test statistic at least as significant as the one observed would be obtained assuming that the **null hypothesis** were true. The smaller the -value, the stronger the evidence against the null hypothesis.
4. Compare the -value to an acceptable significance value (sometimes called an **alpha value**). If , that the observed effect is statistically significant, the null hypothesis is ruled out, and the alternative hypothesis is valid.

<http://mathworld.wolfram.com/HypothesisTesting.html>

Hypothesis testing

The Truth (unknown to the researcher)		
The Researcher's Decision	The Null Hypothesis is True	The Null Hypothesis is False
Reject the Null Hypothesis	Type I Error	Correct Decision
Fail to Reject the Null Hypothesis	Correct Decision	Type II Error

Hypothesis testing

Hypothesis testing

Comparison of MEANS	Degrees of Freedom	Application	Assumptions	Test Statistic
One Sample Z-Test	Not Applicable	Testing the difference of a sample mean, \bar{x} , with a known population mean, μ (fixed mean, historical mean, or targeted mean)	Normal distribution Known population σ .	$Z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$
One Sample t-test	$n-1$	Testing the difference of one sample mean, \bar{x} , with a known population mean, μ (fixed mean, historical mean, or targeted mean)	Normal distribution Population standard deviation, σ , is unknown.	$t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$
Two Sample t-test	$n_1 + n_2 - 2$	Testing difference of two sample means when population variances unknown but <u>considered equal</u>	Normal Distribution Requires standard pooled deviation calculation, s_p	$t = \frac{\bar{x}_1 - \bar{x}_2}{s_p \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$
Paired t-test	$n - 1$	Testing two sample means when their respective population standard deviations are unknown but considered equal. Data recorded in pairs and each pair has a difference, d .	Normal Distribution Two dependent samples Always two-tailed test s_d = standard deviation of the differences of all samples	$t = \frac{\bar{d} \sqrt{n}}{s_d}$
One-Way ANOVA	$n_1 - 1$ & $n_2 - 1$	Testing the difference of three or more population means	Normal Distribution s_1^2 and s_2^2 represent sample variances	$F = \frac{(s_1)^2}{(s_2)^2}$

Hypothesis testing

R Data Miner - [Rattle]

Execute | New | Open | Save | Report | Export | Stop | Quit

Data | Explore | Test | Transform | Cluster | Associate | Model | Evaluate | Log

Two-Sample Tests: Kolmogorov-Smirnov Wilcoxon Rank-Sum T-test F-test

Paired Two-Sample Tests: Correlation Wilcoxon Signed Rank

Sample 1: Sample 2: Group By Target: No Target

Statistical Tests

These tests apply to two samples. The paired two sample tests assume that we have two samples or observations, and that we are testing for a change, usually from one time period to another.

Distribution of the Data

* Kolmogorov-Smirnov Non-parametric Are the distributions the same?
* Wilcoxon Signed Rank Non-parametric Do paired samples have the same distribution?

Location of the Average

* T-test Parametric Are the means the same?
* Wilcoxon Rank-Sum Non-parametric Are the medians the same?

Variation in the Data

* F-test Parametric Are the variances the same?

Correlation

* Correlation Pearson's Are the values from the paired samples correlated?

Data Mining

Data Mining is an analytic process designed to explore **data** (usually large amounts of **data** - typically business or market related - also known as "big **data**") in search of consistent patterns and/or systematic relationships between variables, and then to validate the findings by applying the detected patterns

Data Mining Ma

Copyright © 2010-2015, [Dr. Saed Sayad](#)

An Introduction to Data Mining

Source-

<http://www.saedsayad.com/>

Data Mining Map

Source-

<http://www.saedsayad.com/>

Examples of Data Mining

- which items sell well together in retail (market basket)
- which products sell well together on a website (association analysis)
- which customers are likely to buy a new credit card (regression)

KDD

CRISP DM

SEMMA

Machine Learning

Machine learning is a subfield of computer science that evolved from the study of pattern recognition and computational learning theory in artificial intelligence.

Machine learning explores the construction and study of algorithms that can **learn** from and make predictions on data.

- **Supervised learning**. The computer is presented with example inputs and their desired outputs, given by a "teacher", and the goal is to learn a general rule that **maps** inputs to outputs.
- **Unsupervised learning**, no labels are given to the learning algorithm, leaving it on its own to find structure in its input. Unsupervised learning can be a goal in itself (discovering hidden patterns in data) or a **means towards an end**.
- In **classification**, a supervised way, inputs are divided into two or more classes, and the learner must produce a model that assigns unseen inputs to one (or **multi-label classification**) Spam filtering, where the inputs are email (or other) messages and the classes are "spam" and "not spam".
- In **regression**, also a supervised problem, the outputs are continuous rather than discrete.
- In **clustering**, a set of inputs is to be divided into groups. Unlike in classification, the groups are not known beforehand, making this typically an unsupervised task.

Decision Trees

Decision Trees

Decision Tree rpart() weather \$ RainTomorrow

Association Analysis

As an unsupervised learning technique it has delivered considerable benefit in areas ranging from the traditional shopping basket analysis to the analysis of who bought what other books or who watched what other videos, and in areas including health care, telecommunications, and so on

from

<http://handsondatascience.com/ARulesO.pdf>

An example of Data Mining

See all 2 images

R for Business Analytics Hardcover – Import, 11 Sep 2012

by A Ohri (Author)

1 customer review

See all 2 formats and editions

Kindle Edition
₹ 1,673.49

Hardcover
₹ 3,865.16

Read with our free app 10 New from ₹ 3,285.86

EMI Available. Options ▾

Delivery to pincode 110001 - Delhi : within 1 - 2 weeks. Details

R for Business Analytics looks at some of the most common tasks performed by business analysts and helps the user navigate the wealth of information in R and its 4000 packages. With this information the reader can select the packages that can help process the analytical tasks with minimum effort and maximum usefulness. The use of Graphical User Interfaces (GUI) is emphasized in this book to further cut down and bend the famous learning curve in learning R. This book is aimed to help you kick-start with analytics including chapters on data visualization, code examples on web analytics and social media analytics, clustering, regression models, text mining, data mining models and forecasting. The book tries to expose the reader to a breadth of business analytics topics without burying the user in needless

Read more

Customers Who Bought This Item Also Bought

R for Everyone: Advanced Analytics and Graphics

Applied Predictive Modeling

Machine Learning With R: Learn How to Use R to...

Data Smart: Using Data Science to Transform...

An Introduction to Statistical Learning with Applications in R

Page 1 of 4

Share

100% Purchase Protection
Genuine Products | Secure Payments
Easy Returns

₹ 3,865.16 + FREE Delivery

Inclusive of all taxes

Sold and fulfilled by B2A UK (4.4 out of 5 | 1,934 ratings).

Add to Cart

Buy Now

Add to Wish List

Other Sellers on Amazon

₹ 4,250.00

+ ₹ 300.00 Delivery charge

Sold by: A1webstores

Add to Cart

₹ 4,875.56

+ FREE Delivery

Sold by: B2A US

Add to Cart

₹ 4,937.00

+ ₹ 300.00 Delivery charge

Sold by: uRead-shop

Add to Cart

10 New from ₹ 3,285.86

An example of Data Mining

Examples

https://en.wikipedia.org/wiki/Apriori_algorithm

transaction ID	milk	bread	butter	beer	diapers
1	1	1	0	0	0
2	0	0	1	0	0
3	0	0	0	1	1
4	1	1	1	0	0
5	0	1	0	0	0

Clustering

Cluster analysis or **clustering** is the task of grouping a set of objects in such a way that objects in the same group (called a **cluster**) are more similar (in some sense or another) to each other than to those in other groups (**clusters**).

k-means clustering aims to partition n observations into **k clusters** in which each observation belongs to the **cluster** with the nearest **mean**, serving as a prototype of the**cluster**. This results in a partitioning of the data space into Voronoi cells

<http://shabal.in/visuals/kmeans/1.html>

Clustering

step 0

Clustering

hierarchical clustering (also called **hierarchical cluster analysis** or **HCA**) is a method of [cluster analysis](#) which seeks to build a [hierarchy](#) of clusters. Strategies for hierarchical clustering generally fall into two types: [\[1\]](#)

- **Agglomerative:** This is a "bottom up" approach: each observation starts in its own cluster, and pairs of clusters are merged as one moves up the hierarchy.
- **Divisive:** This is a "top down" approach: all observations start in one cluster, and splits are performed recursively as one moves down the hierarchy.

Clustering

-

Regression

regression analysis is a statistical process for estimating the relationships among variables. It includes many techniques for modeling and analysing several variables, when the focus is on the relationship between a dependent variable and one or more independent variables.

$$y = a + bx$$

$$y = a + bx + cy$$

$$\ln(p / 1-p) = a + bx$$

Regression

1. In statistics, **multicollinearity** (also collinearity) is a phenomenon in which two or more predictor variables in a multiple regression model are highly correlated, meaning that one can be linearly predicted from the others with a non-trivial degree of accuracy. A multiple regression model with correlated predictors can indicate how well the entire bundle of predictors predicts the [outcome variable](#), but it may not give valid results about any individual predictor
2. **heteroscedasticity**(also spelled heteroskedasticity) refers to the circumstance in which the variability of a variable is unequal across the range of values of a second variable that predicts it.
3. The p-value for each term tests the null hypothesis that the coefficient is equal to zero (no effect). A low p-value (< 0.05) indicates that you can reject the null hypothesis.

Text Mining

Text mining, also referred to as **text data mining**, roughly equivalent to **text analytics**, refers to the process of deriving high-quality information from **text**.

Corpus - **text corpus** is a large and structured set of **texts**

A **document-term matrix** or **term-document matrix** is a mathematical **matrix** that describes the frequency of **terms** that occur in a collection of **documents**.

- D1 = "I like databases"
- D2 = "I hate databases",

then the document-term matrix would be:

	I	like	hate	databases
D1	1	1	0	1
D2	1	0	1	1

Text Mining

<http://www.rdatamining.com/examples/text-mining>

1. **Retrieving Text**
2. **Transforming Text to corpus**
3. Cleaning Text (lowercase, punctuation, numbers, commonly used words (stop words))
4. **Stemming Words**
5. **Building a Document-Term Matrix**
6. **Frequent Terms and Associations**
7. **Word Cloud**

Sentiment Analysis

Sentiment analysis (also known as **opinion mining**) refers to the use of **natural language processing**, **text analysis** and **computational linguistics** to identify and extract subjective information in source materials.

Generally speaking, sentiment analysis aims to determine the attitude of a speaker or a writer with respect to some topic or the overall contextual polarity of a document

example- <http://www.slideshare.net/ajayohri/twitter-analysis-by-kaify-rais>

Sentiment Analysis

A sentiment analysis model is used to analyze a text string and classify it with one of the labels that you provide; for example, you could analyze a tweet to determine whether it is positive or negative, or analyze an email to determine whether it is happy, frustrated, or sad.

R package "sentiment"

Another interesting option that we can use to do our sentiment analysis is by utilizing the R package [sentiment](#) by Timothy Jurka. This package contains two handy functions serving our purposes:

`classify_emotion`

This function helps us to analyze some text and classify it in different types of emotion: anger, disgust, fear, joy, sadness, and surprise.

`classify_polarity`

In contrast to the classification of emotions, the `classify_polarity` function allows us to classify some text as positive or negative.

example- <https://sites.google.com/site/miningtwitter/questions/sentiment/sentiment>

Social Network Analysis

Social network analysis (SNA) is a strategy for investigating **social** structures through the use of**network** and graph theories. It characterizes networked structures in terms of nodes (individual actors, people, or things within the **network**) and the ties or edges (relationships or interactions) that connect them.

The NSA has been performing social network analysis on **Call Detail Records** (CDRs), also known as **metadata**, since shortly after the [September 11 Attacks](#)

Social Network Analysis to Optimize Tax Enforcement Effort -The South African Revenue Service

<http://aisel.aisnet.org/cgi/viewcontent.cgi?article=1579&context=amcis2012>

Irish Tax & Customs Authority

http://www.sas.com/en_ie/customers/irish-tax-and-customers.html

Social Network Analysis

Bridge: An individual whose weak ties fill a structural hole, providing the only link between two individuals or clusters. It also includes the shortest route when a longer one is unfeasible due to a high risk of message distortion or delivery failure. [\[18\]](#)

Centrality: Centrality refers to a group of metrics that aim to quantify the "importance" or "influence" (in a variety of senses) of a particular node (or group) within a network.

Density: The proportion of direct ties in a network relative to the total number possible. [\[25\]](#)[\[26\]](#)

Distance: The minimum number of ties required to connect two particular actors, as popularized by [Stanley Milgram's small world experiment](#) and the idea of 'six degrees of separation'.

Mutuality/Reciprocity: The extent to which two actors reciprocate each other's friendship or other interaction. [\[16\]](#)

Network Closure: A measure of the completeness of relational triads.

Social Network Analysis

Hue (from red=0 to blue=max)
indicates each node's **betweenness centrality**.

Social Network Analysis

Figure 1. Social Network Analysis

Managing Tax Compliance through Decision Support Systems

Much like any other organization, tax compliance can be managed at a strategic, operational and tactical level, as presented in Figure 2 (OECD, 2008:10). Strategic compliance management considers the tax system in its entirety whereas operational compliance management focuses on whole taxpayer segments. Tactical compliance management considers targeted individuals, or groups of which social structures such as marriage, employee and employer relationships and tax consultant and taxpayer relationships are but a few examples. The different DSS defined by Power (2002:13-16) can be associated with the types of compliance-management levels. Knowledge driven DSS are associated with strategic management, data driven DSS with operational management, and model driven DSS with tactical management. Model driven DSS is often used to conduct SNA, and DSS tools such as Analyst Notebook and SAS are widely recognized as industry leaders in this domain.

Types of DSS	Management Level	Compliance Monitoring Focus
Knowledge Driven	Strategic	Whole of tax system
Data Driven	Operational	Whole of tax product
Model Driven	Tactical	Whole of taxpayer segment
		Targeted compliance risk issues
		Targeted individuals/ groups

Figure 2. Compliance Management and Decision Support Systems (Derived from OECD, 2008:10; Power, 2002:13-16)

Time Series Forecasting

A **time series** is a sequence of **data points**, typically consisting of successive measurements made over a time interval. **Time series analysis** comprises methods for analyzing time series data in order to extract meaningful statistics and other characteristics of the data. **Time series forecasting** is the use of a **model** to predict future values based on previously observed values.

Web Data for Time Series

https://www.quandl.com/data/WORLDBANK/IND_GC_TAX_TOTL_GD_ZS-India-Tax-revenue-of-GDP

Introduction to Web Analytics

Google Analytics

Home Reporting Customization Admin

ohri2007@gmail.com http://www.decisionstats.com - http://d... decisionstats.com

Audience Overview Feb 20, 2011 - Mar 22, 2012

Find reports & more

Email Export Add to Dashboard Shortcut

+ Add Segment

All Sessions 100.00%

Overview Sessions vs. Select a metric Hourly Day Week Month

Sessions 2,000

2,000

1,000

April 2011 July 2011 October 2011 January 2012

119,510 103,788 229,563

1.92 00:01:24 40.90%

96.79%

New Visitor Returning Visitor

13.5% 86.5%

Dashboard Shortcuts Intelligence Events Real-Time Audience Overview Cohort Analysis BETA Demographics Interests Geo Behavior Technology Mobile Custom Benchmarking Users Flow

March 23, 2015, 7:50 am

DECISION STATS (WP.com)

Have you tried the upgraded stats page?

Show Me

Days Weeks Months

Views Visitors

Summaries →

VIEWS BY COUNTRY

Today Yesterday

Summaries →

Country Views

India	58
United States	34
Oman	14
Australia	10
United Kingdom	9
Finland	6

TOP POSTS & PAGES

Today Yesterday

Summaries →

Title

Views

Home page / Archives	41
Cricinfo StatsGuru Database for Statistical and Graphic...	11
Installing Scala on CentOS	11
Windows 7 Error : Verify that the file exists and that you ...	9
Top 10 Graphical User Interfaces in Statistical Software	8
Running R on Amazon EC2	6

New: Cohort Analysis

Cohort analysis is a subset of [behavioral analytics](#) that takes the data from a given eCommerce platform, web application, or online game and rather than looking at all users as one unit, it breaks them into related groups for analysis. These related groups, or [cohorts](#), usually share common characteristics or experiences within a defined timespan.

Introduction to Blogging

Why Blogging?

Because this is the age of bloggers

You can build your own identity and reputation globally at no cost

Improves your communication

Helps job chances

Even PM of India recommends social media

Blog

how - content (topics, tags, categories)
navigation (themes, custom, widgets)
sharing (social, email , links)

Wordpress Basics

Admin Dashboard

Themes

Plugins

General

Blogging Basics

Content

Blog Post Title

Navigation

Theme

Sharing Content

W My Site Reader

Go Premium

Dashboard

Home

Comments I've Made

Site Stats

My Blogs

Blogs I Follow

Akismet Stats

Omnisearch

Store

Posts

Media

Links

Pages

Comments

Feedback

Appearance

Users

Tools

Settings

Dashboard

Welcome to WordPress.com!

You are now in your blog's "dashboard" where you can write new posts and control lots of important settings and features.

Your dashboard address is only visible to you and it's at:

welcomedata.wordpress.com/wp-admin/

Need help getting started? Visit our zero-to-hero guide

Have any technical questions? Our documentation pages are open 24/7

Some helpful resources:

In your dashboard:

- Write a post
- General settings
- Your profile
- Select your theme
- Upgrades store: supercharge your blog
- WordPress.tv

Remind Me Later Hide this screen

Tip: Get more readers by upgrading your current web address, welcomedata.wordpress.com, to a custom domain name like welcomedata.com.

A custom domain name makes your site easier for people to find, makes it look more professional, and it lets you personalize your site with its own, unique web address.

Register [welcomedata.com](#) for only \$18 per year.

Themes

Customize

Widgets

Menus

Background

Mobile

There's nothing in your spam queue at the moment.

Storage Space

Quick Draft

Title

What's on your mind?

Q (18) Home - Quora × M Inbox (325) - sunaksh × Webmaster Tools × f Decisionstats × Facebook Analytics - Stats Across Time - Customize: Across Ti ×

https://welcomedata.wordpress.com/wp-admin/customize.php?return=%2Fwp-admin%2Fwidgets.php

You are customizing Across Time

Site Title, Tagline, and Logo

Colors & Backgrounds

Fonts

Header Image

CSS

Widgets

Static Front Page

Theme Options

Collapse

Across Time

WORKING ON SAMPLE DATA SET IN SAS

Posted on March 17, 2015

In this blog, let's learn how to work on a permanent data set. We will work on Cars data set which is a sample file in SASHELP Library. We create a copy of this data set called Cars2 in work library.

```
CODE | LOG | RESULTS |  
1|data cars2;  
2|set sashelp.cars;  
3|run;
```

We must get into the details of each SAS statement:

Data statement – defines a new data set called cars(this store in work library now, lets check).

Q (19) Home - Quora × M Inbox (325) - sunaksh × Webmaster Tools × f Decisionstats × Facebook Analytics × Stats Across Time — × Customize: Across Ti ×

https://welcomedata.wordpress.com/wp-admin/customize.php?return=%2Fwp-admin%2Fwidgets.php

Save & Publish

You are customizing Widgets

Sidebar

Footer One

Use this widget area to display widgets in the first column of the footer

Categories: Categorized as: ▾

Reorder × Add a Widget

Recent Posts Your site's most recent Posts.

+ Retired: Send To Readmill Readmill has closed its doors. <http://readmill.com/>

RSS Entries from any RSS or Atom feed

RSS Links Links to your blog's RSS feeds

Search A search form for your site.

Tag Cloud Your most-used tags in cloud format.

Text Arbitrary text or HTML.

+ tlk.io Webchat Add a tlk.io webchat.

+ Top Clicks

You are following this blog, along with 3 other amazing people (manage).

Working on Sample data set in SAS

Before Analyzing SAS data set....

Create Temporary Dataset in SAS

SAS Interface

Downloading and Installing SAS University Edition

BLOG STATS

253 HITS

Create a free website today at [WordPress.com](https://www.WordPress.com). | The Goran Theme.

Collapse

Windows Taskbar icons: Start, Internet Explorer, File Explorer, Media Player, Google Chrome, and others.

4:22 PM

Q (19) Home - Quora × M Inbox (325) - sunaksh × Webmaster Tools × f Decisionstats × Facebook Analytics - Stats Across Time ... × Customize: Across Ti ...

← → C https://welcomedata.wordpress.com/wp-admin/customize.php?return=%2Fwp-admin%2Fwidgets.php

Save & Publish

Text: new

Title: new

```
<meta name="google-site-verification" content="v81_praTheWecFhGwxzW27OMIONVR0Uxh123-eRh-g8n" />
```

Automatically add paragraphs

Delete | Close Visibility

Reorder + Add a Widget

You are following this blog, along with 3 other amazing people (manage).

Working on Sample data set in SAS

Before Analyzing SAS data set....

Create Temporary Dataset in SAS

SAS Interface

Downloading and Installing SAS University Edition

BLOG STATS

253 HITS

Blog at WordPress.com. | The Goran Theme.

Collapse

Windows Taskbar: Start button, Internet Explorer, File Explorer, Google Chrome, Microsoft Edge, Task View, 4:23 PM

Q (19) Home - Quora × M Inbox (325) - sunaksh × Webmaster Tools × f Decisionstats × Facebook Analytics - × Stats Across Time — × Working on Sample ×

https://welcomedata.wordpress.com/2015/03/17/working-on-sample-data-set-in-sas/

My Site Reader Following Like Reblog + ADD NEW WORDPRESS

View Site WP Admin Stats Comments Edit

PUBLISH

Blog Posts Add March 17, 2015 by Arshi

Pages Add

Media Add

LOOK AND FEEL

Themes Customize Menus

CONFIGURATION

Sharing Users Settings Upgrades

ss Time

WORKING ON SAMPLE DATA SET IN SAS

In this post, let's learn how to work on a permanent data set. We will work on Cars data set which is a sample file in SASHELP Library. We create a copy of this data set called Cars2 in our library.

CODE LOG RESULTS

```
1data cars2;
2set sashelp.cars;
3run;
```

Set into the details of each SAS statement:

Shortlink: <http://wp.me/p5>

https://wordpress.com/post/85571514/188

lled cars(this is stored in work library now, lets

4:25 PM

Quiz Time

LTV

<https://docs.google.com/forms/d/1ILbkLTZqZVrM7EovRibhCD10qN38Tk9xrwOcZ6WPYiY/viewform>

RFM

https://docs.google.com/forms/d/1_LPANhgPURQi_8zi840TGs9ahS4G6VqexnNWRDCvq5w/viewform

Summer School