

Practical Data Science with R

@MatthewRenze

#devup

The ability to take data—to be able to understand it, to process it, to extract value from it, to visualize it, to communicate it—that's going to be a hugely important skill in the next decades, ... because now we really do have essentially free and ubiquitous data. So the complimentary scarce factor is the ability to understand that data and extract value from it.

Hal Varian, Google's Chief Economist
The McKinsey Quarterly, Jan 2009

The New York Times

For Today's Graduate, Just One Word: Statistics

By STEVE LORIN

Published: August 5, 2009

[TWITTER](#)

[LINKEDIN](#)

[COMMENTS
\(58\)](#)

[SIGN IN TO E-
MAIL](#)

MOUNTAIN VIEW, Calif. — At Harvard, Carrie Grimes majored in anthropology and archaeology and ventured to places like Honduras, where she studied Mayan settlement patterns by mapping where artifacts were found. But she was drawn to what she calls “all the computer and math stuff” that was part of the job.

The Economist

FEBRUARY 27TH-MARCH 5TH 2010

Gordon Brown's pitch
What went wrong at RBS
Genetically modified crops blossom
The EU woos Russia
The right to eat cats and dogs

The data deluge
AND HOW TO HANDLE IT: A 14-PAGE SPECIAL REPORT

Data Scientist: *The Sexiest Job of the 21st Century*

**Meet the people who
can coax treasure out of
messy, unstructured data.**

by Thomas H. Davenport
and D.J. Patil

When Jonathan Goldman arrived for work in June 2006 at LinkedIn, the business networking site, the place still felt like a start-up. The company had just under 8 million accounts, and the number was growing quickly as existing members invited their friends and colleagues to join. But users weren't seeking out connections with the people who were already on the site at the rate executives had expected. Something was apparently missing in the social experience. As one LinkedIn manager put it, “It was like arriving at a conference reception and realizing you don't know anyone. So you just stand in the corner sipping your drink—and you probably leave early.”

Job Trends from Indeed.com

— "Data Scientist"

Source: Indeed.com

AVERAGE SALARY FOR High Paying Skills and Experience

SKILL	2013	YR/YR CHANGE
R	\$ 115,531	n/a
NoSQL	\$ 114,796	1.6%
MapReduce	\$ 114,396	n/a
PMBok	\$ 112,382	1.3%
Cassandra	\$ 112,382	n/a
Omnigraffle	\$ 111,039	0.3%
Pig	\$ 109,561	n/a
SOA (Service Oriented Architecture)	\$ 108,997	-0.5%
Hadoop	\$ 108,669	-5.6%
Mongo DB	\$ 107,825	-0.4%
SOX (Sarbanes-Oxley)	\$ 107,697	4.8%
Jetty	\$ 107,406	0.4%
UML (Unified Modeling Language)	\$ 107,387	4.7%

Source: Dice Salary Survey 2014

Overview

1. Introduction
2. Working with Data
3. Descriptive Statistics
4. Data Visualization
5. Statistical Modeling
6. Handling Big Data
7. Machine Learning
8. R in Practice

How Does This Apply to Me?

- Perform log file analysis
- Analyze software performance
- Analyze code metrics for code quality
- Detect anomalies in source data
- Transform or clean data files to make them usable
- Help decision makers make decisions based on data

How Does This Apply to Me?

About Me

Data Science Consultant
Education

B.S. in Computer Science
B.A. in Philosophy

Community

Public Speaker
Pluralsight Author
Microsoft MVP
ASPIInsider
Open-Source Software

IOWA STATE
UNIVERSITY

About You

- What's your name?
- What do you do?
- Why did you attend?
- Favorite super power?

Source: www.thatsmyface.com

PLATINUM

SYLLOGISTEKS

**Byrne Software
TECHNOLOGIES, INC.**

OAKWOOD

Powering Transformation. Together.

thank you dev up Conference 2016 Sponsors !

GOLD

World Wide Technology
asynchrony labs

ArchitectNow
Designing Tomorrow's Solutions Today

Daugherty
BUSINESS SOLUTIONS

EQUIFAX®

norton staffing
the power of personal

SWANK
MOTION PICTURES, INC.
Tim Swank, Chairman

Covenant
TECHNOLOGY PARTNERS

UNISYS

VALOREM
CONSULTING

ADAPTIVE
SOLUTIONS GROUP

Robert Half®

Microsoft

redgate

SILVER

LogicNP Software
The power of Components

Schedule

Lectures (15 min)

Demos (10 min)

Labs (15 min)

Breaks (5 min)

Logistics

Pairing for labs is optional

Ask questions if needed

Come and go as needed

Feedback forms at the end

Lab Options

Type all code

Copy and paste

Advanced labs

Workshop URL

<http://www.matthewrenze.com/workshops/practical-data-science-with-r/>

Introduction to Data Science

What is Data Science?

What is a Data Scientist?

- Performs data science
- Proper accreditations
- More than a scientist
- More than an analyst
- More than a developer

Source: <http://www.clipartpanda.com>

Job Trends from Indeed.com

— "Data Scientist"

The Data Science Toolkit

Programming

Data manipulation

Descriptive statistics

Data visualization

Statistical modeling

Big Data

Machine learning

Deploying into production

Top Analytics, Data Mining, Data Science software used, 2015

TOP 20 SKILLS OF A DATA SCIENTIST

Why is Data Science Important?

Internet of Things

Big Data

Machine learning

Fully autonomous systems

Why is Data Science Important?

Driven by economics

Possible by technology

Cost is decreasing

Value is increasing

The Data Science Process

1. Ask a question
2. Explore the data
3. Prepare the data
4. Create a model
5. Evaluate the model
6. Deploy the model / results

The Data Science Process

Iterative process
Non-sequential
Early termination
Established processes

Introduction to R

What is R?

Open source

Language and environment

Numerical and graphical analysis

Cross platform

What is R?

- Active development
- Large user community
- Modular and extensible
- 9000+ extensions

FREE

A low-angle photograph of the Statue of Liberty against a clear blue sky. Her right arm is raised high, holding a torch aloft. Her left arm is bent, holding a tablet or smartphone that displays the word "FREE".

FREE

RedMonk Q116 Programming Language Rankings

Source: <http://redmonk.com/sogrady/2016/07/20/language-rankings-6-16/>

R Console

```
> # Create a plot of species by dimension
> plot(
+ x = iris$Petal.Length,
+ y = iris$Petal.Width,
+ pch = 19,
+ col = palette(as.numeric(iris$Species)),
+ main = "Iris Species by Petal Dimensions",
+ xlab = "Petal Length",
+ ylab = "Petal Width")
>
> # Create a frequency table of species
> table(iris$Species)

  setosa versicolor virginica 
 50 50 50 
>
> # Get the average petal length
> mean(iris$Petal.Length)
[1] 3.758
>
> # Get the correlation coefficient
> cor(
+ x = iris$Petal.Length,
+ y = iris$Petal.Width)
[1] 0.9628654
```


Script.R - Microsoft Visual Studio

File Edit View NCrunch Project Debug Team Tools Architecture Test ReSharper R Tools Analyze Window Help

Matthew Renze

Script.R

```
main = "Iris Species by Petal Dimensions",
xlab = "Petal Length",
ylab = "Petal Width")

# Create a frequency table of species
table(iris$Species)

# Get the average petal length
mean(iris$Petal.Length)

# Get the correlation coefficient
cor(
  x = iris$Petal.Length,
  y = iris$Petal.Width)
```

R Interactive

```
> # Create a frequency table of species
> table(iris$Species)

  setosa versicolor virginica
 50 50 50
> # Get the average petal length
> mean(iris$Petal.Length)
[1] 3.758
> # Get the correlation coefficient
> cor(
+ x = iris$Petal.Length,
+ y = iris$Petal.Width)
[1] 0.9628654
>
```

Variable Explorer

.GlobalEnv

Name	Value	Class	Type
iris	150 obs. of 5 variables	data.frame	list
palette	chr [1:3] "#6C2A5" "#FC8D62" "#8DA0CF	character	character

R Plot

Iris Species by Petal Dimensions

Petal Width

Petal Length

Solution Explorer R Plot R Package Manager R Help

Error List Output Azure App Service Activity

Ready Ln 30 Col1 Ch1 INS ↑ 7 ⌂ 0 ⌂ Root ⌂ master

Code Demo

Lab 1

R Programming Basics

Working with Data

Working with Data

Import

Clean

Transform

Export

Loading Data in R

File-based data

Web-based data

Databases

Statistical data

Cleaning Data

Reshape data

Rename columns

Convert data types

Ensure proper encoding

Ensure internal consistency

Handle errors and outliers

Handle missing values

Cleaning Data

base

tidyr

reshape2

stringr

lubridate

validate

Transforming Data

Select columns

Select rows

Group rows

Order rows

Merging data sets

Transforming Data

base

plyr

dplyr

data.table

sqldf

Exporting Data

File-based data

Web-based data

Databases

Statistical data

Using dplyr

Select

Filter

Mutate

Summarize

Arrange

Joins

Advice for Working with Data

Data munging is difficult
and time consuming

TIP: Record all steps

Open Movies Database

Movies						
Title	Year	Rating	Runtime (minutes)	Genre	Critic Score	Box Office
The Whole Nine Yards	2000	R	98	Comedy	45%	\$57.3M
Cirque du Soleil	2000	G	39	Family	45%	\$13.4M
Gladiator	2000	R	155	Action	76%	\$187.3M
Dinosaur	2000	PG	82	Family	65%	\$135.6M
Big Momma's House	2000	PG-13	99	Comedy	30%	\$0.5M

PROD. NO.
SCENE

TAKE

ROLL

1. Column with wrong name
2. Rows with missing values
3. Runtime column has units
4. Revenue in multiple scales
5. Wrong file format

Code Demo

Lab 2

Transforming Data

Descriptive Statistics

Descriptive Statistics

Describe data

Provides a summary

aka: Summary statistics

Movie Runtime	
Statistic	Value (minutes)
Minimum	38
1 st Quartile	93
Median	101
Mean	104
3 rd Quartile	113
Maximum	219

Statistical Terms

Observations

Variables

Categorical variables

Numeric variables

ID	Date	Customer	Product	Quantity
1	2015-08-27	John	Pizza	2
2	2015-08-27	John	Soda	2
3	2015-08-27	Jill	Salad	1
4	2015-08-27	Jill	Milk	1
5	2015-08-28	Miko	Pizza	3
6	2015-08-28	Miko	Soda	2
7	2015-08-28	Sam	Pizza	1
8	2015-08-28	Sam	Milk	1

Types of Analysis

Number of variables

1 - Univariate

2 - Bivariate

n - Multivariate

Type of variables

Categorical

Numeric

Number of Variables

One
Categorical
Variable

One
Numeric
Variable

Two
Categorical
Variables

Categorical
& Numeric
Variable

Two
Numeric
Variables

Many
Variables

Type of Variable(s)

Analyzing One Categorical Variable

Qualitative univariate analysis

Frequency of observations

Movies by Genre		
Genre	Frequency	Percentage
Action	612	9%
Adventure	496	7%
Animation	168	2%
Comedy	1281	18%
Drama	1570	22%
Horror	269	4%
...

Analyzing One Numeric Variable

Quantitative univariate analysis

Central tendency

Dispersion

Shape

Visualizing Two Categorical Variables

Qualitative bivariate analysis

Joint frequency

Marginal frequency

Relative frequency

Contingency table

Movies by Genre and Rating					
Genre	G	PG	PG-13	R	Total
Action	2	70	311	229	612
Adventure	44	179	209	64	496
Animation	43	111	8	6	168
Comedy	45	258	472	506	1218
Drama	12	136	586	836	1570
Family	38	181	10	1	230
...
Total	230	1207	2686	3058	7181

Analyzing Two Categorical Variables

Qualitative bivariate analysis

Joint frequency

Marginal frequency

Relative frequency

Contingency table

Movies by Genre and Rating					
Genre	G	PG	PG-13	R	Total
Action	0.001	0.010	0.043	0.032	0.086
Adventure	0.006	0.025	0.029	0.009	0.069
Animation	0.006	0.015	0.001	0.001	0.023
Comedy	0.006	0.036	0.066	0.070	0.170
Drama	0.002	0.019	0.082	0.116	0.219
Family	0.005	0.025	0.001	0.001	0.033
...
Total	0.032	0.168	0.374	0.426	1.000

Analyzing Two Numeric Variables

Quantitative bivariate analysis
Explanitory vs. outcome
Covariance
Correlation

Analyzing a Numeric Variable Grouped by a Categorical Variable

One categorical variable
One numeric variable
Aggregate measures

Analyzing Many Variables

Multivariate analysis
Specific meaning in statistics

Number of Variables

One
Categorical
Variable

One
Numeric
Variable

Two
Categorical
Variables

Categorical
& Numeric
Variable

Two
Numeric
Variables

Many
Variables

Type of Variable(s)

COWBOYS & Space Invaders: The Musical

Extended Edition

Code Demo

Lab 3

Descriptive Statistics

Data Visualization

Data Visualization

Visual data representation
For human pattern recognition
Map dimensions to visual

Data Visualization

ID	Date	Customer	Product	Quantity
1	2015-08-27	John	Pizza	2
2	2015-08-27	John	Soda	2
3	2015-08-27	Jill	Salad	1
4	2015-08-27	Jill	Milk	1
5	2015-08-28	Miko	Pizza	3
6	2015-08-28	Miko	Soda	2
7	2015-08-28	Sam	Pizza	1
8	2015-08-28	Sam	Milk	1

Types of Data Visualizations

Number of variables
Type of variable(s)

Number of Variables

One
Categorical
Variable

One
Numeric
Variable

Two
Categorical
Variables

Categorical
& Numeric
Variable

Two
Numeric
Variables

Many
Variables

Type of Variable(s)

Visualizing One Categorical Variable

Frequency
Proportion

Visualizing One Numeric Variable

Location

Spread

Shape

Visualizing Two Categorical Variables

Joint frequency

Marginal frequency

Relative frequency

Visualizing Two Numeric Variables

Relationship
Correlation
Distribution

Visualizing Two Numeric Variables

Relationship
Correlation
Distribution

Visualizing Time Series Data

Values over time
Rate of change

Visualizing a Numeric Variable Grouped by a Categorical Variable

Aggregate
Grouped
Comparison

Visualizing Many Variables

Source: Nathan Yau (www.flowingdata.com)

Top 10 Studios (2000-2015)

Plotting Systems in R

Base

Lattice

ggplot2

COWBOYS & Space Invaders: The Musical

Extended Edition

Code Demo

Lab 4

Data Visualization

Feature Length

PG

Statistical Modeling

Statistical Model

Mathematical equations
Approximation of reality

Statistical Model

Description

Inference

Comparison

Prediction

Statistical Model

Parametric

Non-parameteric

Types of Statistical Models

Probability distribution

Analysis of variance (ANOVA)

Linear regression

Non-linear regression

Bayesian network

Gaussian Distribution

Probability distribution
Parametric model
Mean (μ)
Standard deviation (σ)
Generative model

Simple Linear Regression

Relationship

Linear model

Explanatory variable

Outcome variable

Simple Linear Regression

Linear predictor function

$$y = m \cdot x + b$$

Parameters estimated

Relies on assumptions

Source: https://en.wikipedia.org/wiki/Anscombe%27s_quartet

Photo by Danielle Langlois

Iris Data Set

Fisher's Iris Data				
Species	Petal Length	Petal Width	Sepal Length	Sepal Width
setosa	1.1	0.1	4.3	3
setosa	1.4	0.2	4.4	2.9
setosa	1.3	0.2	4.4	3
setosa	1.3	0.2	4.4	3.2
setosa	1.3	0.3	4.5	2.3
...	

Iris Data Set

Iris Setosa

Iris Versicolor

Iris Virginica

Code Demo

Lab 5

Statistical Models

Photos by Radomił Binek,
Danielle Langlois, and Frank Mayfield

Handling Big Data

What is Big Data?

Big Data is a Moving Target

What is Big Data today

Will not be Big Data tomorrow

Do I Have Big Data?

Can it fit in memory?

Can it fit on your hard drive?

Can you process it in a day?

Does it fit into tables?

Big Data Decision Table

Big Data Decision Table				
Class	Rows	Size	Storage	Management
Small	Millions	Gigabytes	Memory	R with desktop computer
Medium	Billions	Terabytes	Hard disk	R with medium-data extensions
Big	Trillions	Petabytes	Clusters	R with big-data extensions

If you don't have a big data problem,
but you think you have a big data problem,
then you've just created a big data problem!

How to Handle Big Data in R

More hardware

Subsetting

Sampling

Microsoft R Open

Medium data packages

Big data packages

Microsoft R Server

More Hardware

More CPU, memory, disk

Cost vs. benefit

Cloud Virtual Machine

Sampling

Randomly selected
Subset of original data
Low-cost solution

Subsetting

Select subset of data

Use dplyr with src

Various databases supported

Microsoft R Open

- Enhance 64-bit R distribution
- Multithreaded performance
- Only helps with CPU constraint
- Package repository snapshots

Source: Microsoft R Open

Microsoft R Open Performance

Source: <https://mran.microsoft.com/documents/rro/multithread/#mt-bench>

3rd-Party Extension Packages

Big Memory

ff

3rd-Party Extension Packages

pbdR
Rhipe
Rhive
Rbase
Rhdfs,
Rmr

Source: Wikipedia

Microsoft R Server

Windows
SQL Server 2016
SUSE Linux
Redhat Linux
Teradata
Hadoop
HD Insight

Source: Microsoft R Server

Code Demo

Lab 6

Handling Big Data

Machine Learning

What is Machine Learning?

Subtype of artificial intelligence

Learning without being programmed

Similar to statistical modeling

Similar to data mining

Source: Futurama

What is Machine Learning?

What is Machine Learning?

Data

Function

Prediction

Cat

Dog

Is cat?

Yes

How does Machine Learning Work?

Uses statistical models

Model's parameters are trained

Trained with algorithm and data

Model is used to predict output

Prediction vs. explanation

Source: Futurama

What Can Machine Learning Do?

Classification

Regression

Clustering

Anomaly detection

Source: Futurama

Types of Machine Learning

Supervised
Unsupervised
Reinforcement

Source: Futurama

Types of ML Algorithms

Decision Trees

Naïve Bayes Classifier

Linear Regression

Support Vector Machines

Neural Networks

K-Means Clustering

Ensemble Learning

Source: Futurama

k-Means Clustering

- Unsupervised learning
- Specify k (# of clusters)
- Algorithm finds centers
- Random restarts

Source: Wikipedia

Decision Tree Classifier

Supervised learning
Tree of decisions
Easy to understand
Transparent

Naïve Bayes Classifier

Supervised learning

Simple Bayesian classifier

Independence assumption

Relatively easy to understand

Transparent

Neural Network Classifier

Supervised learning
Model of neurons in brain
Layers of neurons
Backpropagation
Complex
Not transparent

Source: Wikipedia

Overfitting and Regularization

- Overfit – too specialized
- Underfit – too generalized
- Regularization techniques
 - Early stopping
 - Pruning (trees)
 - Adding noise
 - Parameter tuning

Source: Wikipedia

The Machine Learning Process

1. Find a question
2. Prepare the data
3. Train the model
4. Evaluate the model
5. Deploy the model
6. Monitor the model

The Machine Learning Process

Photos by Radomił Binek,
Danielle Langlois, and Frank Mayfield

Iris Data Set

Iris Setosa

Iris Versicolor

Iris Virginica

Code Demo

Lab 7

Machine Learning

R in Practice

How to Use R in Practice?

1. Deploying R to production
2. Best practices
3. Creating reproducible research

How to Deploy to Production

Export charts (Rstudio)

Create documents (Markdown)

Create interactive reports (Shiny)

Deploy to Server (R Server)

Deploy to Cloud (Azure ML)

Iris Species Predictor

Petal Length (cm)

A horizontal slider for Petal Length in cm, ranging from 1 to 7. The value is currently set at 4.

Petal Width (cm)

A horizontal slider for Petal Width in cm, ranging from 0 to 2.5. The value is currently set at 1.5.

The predicted species is versicolor

Code Demo

ADVICE

TIPS

GUIDANCE

HELP

SUPPORT

GUIDANCE

Start with a Question

How many movies
were released in
each rating category
from 2000 to 2015?

Use the Right Tool for the Job

Know Your Audience

Create Clean Data Analyses

Avoid Biases and Information Distortions

Create Reproducible Research

Replication is hallmark of science
Big issue in science right now
Allows other to verify findings
Creates transparency
Allows other to build upon work

Source: <https://blog.mendeley.com>

How Do We Create Reproducible Research?

- Provide raw data and code
- Script all analysis steps
- Use source control
- State all assumptions
- Use markdown

Source: <https://blog.mendeley.com>

Where to Go Next...

Pluralsight: <https://www.pluralsight.com>

Coursera: <https://www.coursera.org/specializations/jhu-data-science>

Revolutions: <http://blog.revolutionanalytics.com>

Flowing Data: <http://flowingdata.com>

R-Blogger: <http://www.r-bloggers.com>

R-Seek: <http://rseek.org>

My Website

Articles

Presentations

Source Code

Videos

Workshops

Matthew Renze

Home Articles Courses Presentations Software About Contact

News

2016-07-11 - The Big Data Refinery

I wrote an article describing the Data Refinery pattern, which is a pattern for handing multiple consumers of Big Data. I learned about this pattern from my interactions with the Big Data Group at Microsoft.

2016-07-01 - Microsoft MVP Award

I received my first Microsoft MVP Award today. Very happy to be part of such an amazing group of people! In addition, I'm really looking forward to attending the Microsoft MVP Global Summit again in November.

Matthew is an independent software consultant, author for Pluralsight, international public speaker, a Microsoft MVP, ASPIndustry, and open-source software contributor.

2016-06-26 - JavaScript Air Interview

Kent Dodds invited me to be on his podcast JavaScript Air at KCDC. The video and audio of the podcast are now available online.

2016-06-25 - Lifelong Learning as a Developer

I participated in a discussion panel at KCDC on Lifelong Learning as a Software Developer. The video of the discussion panel is now available online. I thought all of the panelist did an excellent job.

www.matthewrenze.com

PLURALSIGHT

Exploratory Data Analysis with R
Beginning Data Visualization with R
Multivariate Data Visualization with R
Mastering Data Visualization with R
Data Science with R (coming soon)

Mastering Data Visualization with R

Matthew Renze
SOFTWARE CONSULTANT
@matthewrenze www.matthewrenze.com

www.pluralsight.com/authors/matthew-renze

Conclusion

Conclusion

1. Introduction
2. Working with Data
3. Descriptive Statistics
4. Data Visualization
5. Statistical Modeling
6. Handling Big Data
7. Machine Learning
8. R in Practice

dev up Conference 2016 Attendee Party

Ryse Nightclub

October 21st Friday 5:15 – 10:15

Food, Drinks, Games, and Fun!

Feedback

Feedback is very important to me!

What did you like?

What could I improve?

Contact Info

Matthew Renze

Data Science Consultant
Renze Consulting

Twitter: [@matthewrenze](https://twitter.com/matthewrenze)

Email: matthew@matthewrenze.com

Website: www.matthewrenze.com

Thank You! :)