

STAT121 / AC209 / E-109

CS109 Data Science

Hanspeter Pfister
pfister@seas.harvard.edu

Joe Blitzstein
blitzstein@stat.harvard.edu

Verena Kaynig
vkaynig@seas.harvard.edu

Outline

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

Outline

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

Data Science

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

A Data Scientist Is...

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

- Josh Blumenstock

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

- Shlomo Aragmon

Nate Silver

“Nate Silver won the election”

– Harvard Business Review

FiveThirtyEight Forecast

Updated 12:27 AM ET on Oct. 1

State-by-State Probabilities

Electoral Vote Distribution

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

#natesilverfacts

Ben Hamner @benhamner

7 Nov

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

[Expand](#)

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

DLDahly Epidemiology @statsepi

7 Nov

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

citizenrobot @citizenrobot

7 Nov

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

William Chen @wzchen

11 Nov

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

Retweeted by Rodrigo Aldecoa and 1 other

[Expand](#)

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

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

JOSH CONSTINE ▾

Wednesday, November 7th, 2012

7 Comments

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

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

Nate Silver on Pundits

Silver: “Pundits are no better than a coin toss.”

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

Some Key Principles

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

Netflix Prize

The screenshot shows the official Netflix Prize website. At the top, the Netflix logo is visible. Below it, a large yellow banner features the words "Netflix Prize" and a large red "COMPLETED" stamp. A navigation bar below the banner includes links for "Home", "Rules", "Leaderboard", and "Update". The main content area displays a dark-themed version of the Netflix homepage. On the left, there's a sidebar with movie recommendations like "Movies For You" and "InSuds". The main content area shows a movie cover for "The Big One" with a rating of 3 stars. To the right, a prominent callout box with a red border and white text says "Congratulations!". Inside this box, there is text about the purpose of the prize, the awarding of the \$1M Grand Prize to "BellKor's Pragmatic Chaos", and links to the Leaderboard and Forum. The overall design has a dark, celebratory feel.

NETFLIX

Netflix Prize

COMPLETED

Home | Rules | Leaderboard | Update

Movies For You

Randy, the following movies were chosen based on your interest in: Sterling, Joe, Columbine, Carnivale, Season 1, Fahrenheit 451

The Big One

You really liked it.

Now own it for just \$5.99

Shop more titles as low as \$1.99

Congratulations!

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

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

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

Netflix Prize Progress

3 Years Later . . .

“We evaluated some of the new methods offline but the additional accuracy gains that we measured did not seem to justify the engineering effort needed to bring them into a production environment.”

Xavier Amatriain and Justin Basilico, 2012

Some Challenges

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

Kaggle

www.kaggle.com/competitions

DRB | GitLab The Hub Feedly MD Syntax Add to Pinboard My Pinboard Instapaper libx bit.ly Orrick Box Timesheet LaTeX symbols Lore 3G Mobile Hotspot

kaggle Host Competitions Scripts Jobs Community Sign up Login

Welcome to Kaggle's data science competitions.

New to Data Science?
[Tutorials on the Titanic competition »](#)

Want to learn from other's code?
[Kaggler's top rated scripts »](#)

Download Build Submit

Choose a competition & download the training data.

Build a model using whatever methods and tools you prefer.

Upload your predictions. Kaggle scores your solution and shows your score on the leaderboard.

Active Competitions

All Competitions

Springleaf Marketing Response

Determine whether to send a direct mail piece to a customer

46 days
964 teams
507

Western Australia Rental Prices

Predict rental prices for properties across Western Australia

2 months
10 teams
\$100,000

Coupon Purchase Prediction

Predict which coupons a customer will buy

27 days
690 teams
458

39 days

The Connectome

How is the mammalian brain wired?

~60 μm^3
600 GB

Courtesy of
Bobby Kasthuri.
Harvard

The Data Challenge

- Pixel resolution: 3-5 nm; Slice thickness: 30-50 nm
- 1 mm³: 40 Gpixels × 25,000 slices = ~1 PByte

Connectome Workflow

Analysis

K. Al-Awami, et al.,

[**“NeuroLines: A Subway Map Metaphor for Visualizing Nanoscale Neuronal Connectivity”**](#)

IEEE Transactions on Visualization and Computer Graphics, vol. 20, no. 12, pp. 2369-2378

2014

Data Science

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

Outline

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

The Age of Big Data

Big Data

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

Eric Schmidt, Google (and others)

A screenshot of a Google search results page. The search query "you tube cat videos" is entered in the search bar. Below the search bar, there are navigation links for "Web", "Images", "Maps", "Shopping", "News", "More", and "Search tools". A red circle highlights the text "About 1,030,000,000 results (0.33 seconds)". Below this, a yellow box contains an advertisement for "TheFriskies.com" with the text "Ad related to you tube cat videos" and "Vote For Funny Cat Videos - TheFriskies.com". The URL "www.thefriskies.com/ContestEntry" and the text "The Friskies Will Honor The Best New Cat Videos. Cast Your Vote Now!" are also visible.

In one second on the Internet there are...

THE BIG V'S OF BIG DATA

Turning Information Overload Into Big Sales

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

THE EXISTING V'S

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

VOLUME

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

VOLUME

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

VARIETY

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

PURCHASE
TRANSACTIONS

WEBSITE
TRAFFIC

REWARDS
PROGRAMS

QUARTERLY
BUSINESS REPORTS

TWITTER

FACEBOOK

BLOG CONTENT

VELOCITY

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

USERS GENERATE 2.7 BILLION LIKES ON FACEBOOK PER DAY

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

NEW TWEETS ARE CREATED BY ACTIVE USERS EACH DAY

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

OF VIDEO IS UPLOADED TO YOUTUBE EVERY MINUTE

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

Science Paradigms

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

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

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

McKinsey Global Institute

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

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

Hal Varian Explains...

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

IPython Notebooks

<http://nbviewer.ipython.org/>

Home FAQ IPython Bookmarklet

IPython Notebook Viewer

A Simple way to share your IP[y]thon Notebook as Gists.

Share your own notebook, or browse others¹

Enter a gist number or url Go!

IP[y]: Notebook 01 Documenting your Research Journey

File Edit View Insert Cell Kernel Help

Documenting your Research Journey

The purpose of this code is to show how IPython notebooks can be used to document your GPU and the CPU. We compare the performance of each method using the system 1 document.

load image

```
In [1]: import PIL  
import PIL.Image  
  
image = PIL.Image.open("cinque_terre.jpg")  
image_array_rgb = numpy.array(image)  
  
r_original,g_original,b_original = numpy.split(image_array_rgb,  
a_original = numpy.ones_like(r_original)  
rgba_original = numpy.concatenate((r_original,
```

figsize(6,4)

```
matplotlib.pyplot.imshow(rgba_original);  
matplotlib.pyplot.title("rgba_original");
```


Outline

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

Hanspeter Pfister

An Wang Professor of Computer Science, SEAS
Director, Institute for Applied Computational Science
pfister@seas.harvard.edu / @hpfister

Joe Blitzstein

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

Verena Kaynig-Fittkau

Lecturer and research scientist at IACS

vkaynig@seas.harvard.edu, NW B164

Rahul Dave

Head TF and Lecturer at IACS

rahuldave@gmail.com, NW B164

CS 109 Staff

Andrew Reece

Antonio Coppola

Austen Novis

Brian Feeny

Dana Katzenelson

Giri Gopalan

Irma Nomani

Jacob Dorabialski

Joseph Song

Kathy Li

Lawrence Kim

Leandra King

Luis Campos

Marcus Way

Michael Ma

Michael Packer

Nelson Santos

Richard Kim

Rick Wei-Jong Lee

Sail Wu

Stephen Klosterman

Xintao Qiu

Yingzhuo (Diana) Zhang

Yuhao Zhu

About You

Outline

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

CSI 09 Key Facets

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

Act I: Predictions

- Data Collection, “Munging”, and Storage
- Exploratory Data Analysis (EDA)
- Classification & Regression
- Cross Validation
- Dimensionality Reduction
- Effective Communication & Writing

Act II: Recommendations

- Support Vector Machines
- Decision Trees & Random Forests
- Bagging & Boosting
- Machine Learning Best Practices
- MapReduce, Amazon's EC2, and Spark

Act III: Clustering & Text

- Bayesian Thinking & Naive Bayes
- Text Analysis: LDA & Topic Modeling
- Clustering
- Effective Presentations
- Deep Learning
- Guest Lecture: Experimental Design

CS109 Data Science

Concepts...
Lectures

**...and Skills
Sections**

Sections

- Introduce tools & skills; available as lab notebooks and videos
- Mandatory, except for DCE students
- First (group) section this Friday!
 - 10am-12pm in MD G115
- Regular sections first week as office hours to get help with Python, Git, and HW0

Section Schedule (TBD)

	Monday	Tuesday	Wednesday	Thursday	Friday
9:00 AM			Rahul, NW-B150		
10:00 AM	Leandra	Ima	Steve		Luis
11:00 AM	NW-B150	NW-B150	NW-B150		NW-B150
12:00 PM					
1:00 PM	Diana				Michael Ma
2:00 PM	NW-B150	Lecture	Lawrence	Lecture	NW-B150
3:00 PM	Joseph	NW-B103	NW-B150	NW-B103	Michael Packer
4:00 PM	NW-B150		Antonio		NW-B150
5:00 PM		Sail, Nelson	NW-B150		
6:00 PM	Austen, Dana	NW-B150 and B166	Richard		
7:00 PM	NW-B150 and B166	Kathi	NW-B150		
8:00 PM		NW-B150			

Homework

- Real-World focus
 - Scrape and wrangle messy data
 - Apply sophisticated statistical analysis
 - Visualize and communicate results
- Election data, music charts, recommendations, etc.

Programming

IP[y]: IPython
Interactive Computing

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

 machine learning in Python

NumPy

 matplotlib

 SciPy.org Sponsored By ENTHOUGHT

YOU'RE FLYING!
HOW?

PYTHON!

Piazza

- Sign up by next Friday (HW0)

- Announcements posted here

- Questions, feedback, discussions, etc.

- Help each other!

The screenshot shows a web browser window for the Piazza platform. The URL is piazza.com/cs109/158a158o7j0?cid=1695. The top navigation bar includes links for DRB | GitLab, The Hub, Feedly, MD Syntax, Add to Pinboard, My Profile, My Posts, My Drafts, My Requests, My Box, My Trunk Box, Timesheet, LaTeX symbols, Lore, and 3G Mobile Hotspot. The main header says "Piazza" with a "CS 109" dropdown menu. Below the header are tabs for Q & A, Resources, Statistics, and Language Class. A user profile for Hanspeter Pfister is shown. The sidebar has sections for hw1, hw3, hw4, hw5, lecture, project, logistics, other, lab, python_tips, resources, debugging, optimization, scipy, scikit-learn, pandas, matplotlib, positions, solutions, and mrjob. It also shows unread, updated, unresolved, and following posts, along with a new post button and a search bar. A pinned note is displayed: "This class has been made inactive. No posts will be allowed until an instructor reactivates the class." The main content area shows a note titled "data science talks" from 2/28/14. The note text reads: "Dear all, I hope you are enjoying the new semester! It's been great to hear that many of you are going further into data science. Welcome back and happy new year! A quick reminder that the data science symposium that we are organizing takes place on Saturday, March 1st at 10am. If you click on the link above, you can see the schedule for the day, and all the videos are online at <http://computefest.seas.harvard.edu/data-storm>. There were lots of great talks!" Below this is another note from 1/21/14 about the Data Science Symposium. Further down are notes about staff email addresses, research grants, and various job opportunities. At the bottom, there are statistics for average response time (20 min), special mentions (Anonymous answered Big Data Rocks!), and online users (1 online, 7 active). The footer includes copyright information for Piazza Technologies, Inc. and links to Privacy Policy, Copyright Policy, Terms of Use, Blog, and Report Bug.

Grades

- No exams!
- 50% Homework
- 40% Projects (3-4 person teams)
- 10% Participation (Piazza & Sections)
- 10 point scale, holistic grading

Projects

DRB | GitLab The Hub Feedly MD Syntax Add to Pinboard My Pinboard Instapaper libx bit.ly Orrick Box Timesheet LaTeX symbols Lore 3G Mobile Hotspot

[View on GitHub](#)

Predicting Hubway Stations Status

Lauren Alexander, Gabriel Goulet-Langlois, Joshua Wolff

Video Overview Analysis Prediction

[tar.gz](#) [.zip](#)

CS109 Class Project

95 Stations
1,300 Bikes
500,000 Trips

Project Overview

Motivation

A major challenge for bicycle sharing programs like Hubway is network imbalance. Some

Policies

- HWs due on Thursdays, 11:59 pm EST
- 6 late days for HW (no questions asked)
- Cannot submit HW later than 2 days
- Regrading requests within 7 days in writing
 - Grade may improve or go down

Collaboration Policy

- Work you turn in must be your own
- Projects are a 3-4 person team effort
 - With project group peer assessment
- Acknowledge all help and code you used
- Harvard Honor Code

Is this course for me ???

Prerequisites

Programming experience

- CS50 and/or C, C++, Java, Python, etc.

Basic statistical knowledge

- STAT100, ideally STAT110

Willingness to learn new software & tools

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

Be Patient

Be Flexible

Be Constructive

Next Steps

- HW 0, mandatory, needs to be submitted!
 - Good test of your basic skills
 - Complete the survey by tomorrow! Needed to be able to submit HW 0
 - Installation of several Python frameworks
 - Not graded, do it as soon as possible
- Read syllabus carefully

Important Links

- Create a github account at <http://github.com>
- Then fill in our survey at <http://goo.gl/forms/bJwajS8zO8>
- HW 0 document at [https://github.com/cs109/2015lab1/
blob/master/hw0.ipynb](https://github.com/cs109/2015lab1/blob/master/hw0.ipynb)
- Week 1 notebooks at <https://github.com/cs109/2015lab1>
- HW repositories will be created for you on github. See HW 0 for details.

