

the
Data Science
CAREER GUIDE

'He uses statistics as a drunken man uses lamp posts – for support rather than for illumination'

Andrew Lang

'He uses statistics as a drunken man uses lamp posts – for support rather than for illumination'

Andrew Lang

And then Data Science came along...

The Data Scientist

Some years ago, a completely new position emerged on the horizon – the data scientist. It was little known and extremely mysterious as there was no ‘data’ on it. Quite quickly the laws of economics started governing the recruitment and the scarcity of supply drove up the price of data scientists. According to Glassdoor, since 2016 data science is the best career to pursue.

The Data Scientist position is absolutely fascinating due to the variety of activities undertaken and the expertise needed to perform the job.

In this guide, we show you the different career paths you can take in order to end up in the Data Scientist position.

The Rise of Data Science

Data science truly differentiated itself as a field with the emergence of the first Data Scientists. The pioneers in this field were people ahead of their time with knowledge in multiple disciplines and incredible understanding of actual business processes.

Nowadays, we have at our disposal sophisticated software, such as Google Analytics, Tableau, even the performance revamped Microsoft Office. There has also been significant development in programming languages like Python and R, which are easily customized for specific activities. Furthermore, inferential statistics has thrived due to the increased computational power. All of these factors combined led to the establishment of data science.

Which industries use data?

Hint: which industry doesn't?

Aerospace
Industry uses
lots of data

Logistics? Data, data, data

Automobile Industry uses data

Every digital device from your car to your watch..

Sometimes bad data is the most important data...

NYSE thrives on data

Medicine

Even baseball and farming!

Nutrition

What does it mean to be in the business of data?

Opportunities

Data science presents many opportunities for people with different levels of quant inclination. You could easily imagine how some data science is, or will be, required for positions like:

- ✓ Marketing Analyst;
- ✓ Business Analyst;
- ✓ Data Analyst;
- ✓ BI Analyst;
- ✓ Data Scientist.

Of course, each of those requires relevant background – either university education, or work experience. Unfortunately, few institutions manage to provide sufficient and relevant preparation. That's where online courses step in to fill the gap.

We at 365 DataScience have prepared this guide for four different data science careers that you may want to pursue.

Marketing Analyst

Business Intelligence Analyst

Data Analyst

Data Scientist

The 365 DataScience Career Tracks

This table summarizes the career tracks that with the required competencies for each track. In this guide, you will find more detailed information about the positions and the courses that you may pursue in order to land a job in the industry.

	Marketing Analyst	Business Intelligence Analyst	Data Analyst	Data Scientist
Excel	✓	✓	✓	✓
Market research	✓	✓	✗	✓
Basic Statistics	✓	✓	✓	✓
Digital marketing	✓	✗	✗	✗
Tableau	✓	✓	✓	✓
SQL	✗	✓	✓	✓
R	✗	✓	✓	✓
Python	✗	✗	✓	✓
Advanced Statistics	✗	✗	✓	✓
Machine Learning	✗	✗	✗	✓

The Marketing Analyst

The Marketing Analyst Track

The Marketing Analyst should not be mistaken with a person who is simply employed by the marketing department of a company. This is a position with increasingly quantitative responsibilities.

In the past years, the marketing departments of companies used to employ statisticians to perform analyses. However, it is more common nowadays to hire someone with marketing background, knowledge of statistics and competence in certain software, rather than a full-time statistician.

The main functions of the Marketing Analyst are email & campaign management, performance evaluation, planning and forecasting, strategy, and reporting.

The Day of the Marketing Analyst

There is no typical day for a Marketing Analyst. As there are different projects, there are different tasks involved.

For instance, take a typical activity like campaign management. It has a relatively short lifespan (usually only a couple of months), after which you hop onto the next project with completely different goals, trends, insights, anomalies, etc.

Marketing analysis is a remarkable field as it combines data science with behavioral economics. Moreover, the results from the implementation of the analysis could be observed in a matter of hours.

In essence, the only truly repetitive activity is reporting, but it may be easily automated through powerful tools such as Google analytics and Tableau.

What is the required expertise for a Marketing Analyst?

The Marketing Analyst

We have prepared a summary of the required skills for a Marketing Analyst, based on the responsibilities that employers assign to the position.

The following list comprises of the main competencies that you may be asked to have when entering a company. While it is highly recommended that you are proficient in all of them, responsibilities vary from employer to employer. Two Marketing Analysts could be asked to perform completely different activities, even in the same department. In fact this is not all that strange – it is a product of the specialization of labor that is observed in the current economy.

Regardless of what the job title is, you will be required to have at least conceptual knowledge of the following activities.

Expertise of a Marketing Analyst

1. TRADITIONAL MARKETING

You should be aware of popular frameworks, such as The Four Ps, Porter analysis, SWOT analysis, etc. These concepts have stood the test of time and are a must.

2. CAMPAIGN MANAGEMENT

Create and manage marketing campaigns. Analyze data using the appropriate software and assess the performance. Manage email, PPC (pay-per-click) and CPA (cost-per-action).

3. MARKETING RESEARCH

Plan the process, gather data, conduct your own research if needed, and analyze the results. Be able to make strategic judgments about expansion or pricing based on it.

Expertise of a Marketing Analyst

4. PAST DATA ANALYSIS

Analyze sales, ROAS (return on ad-spending) and consumer behavior over time. You will also be asked to make recommendations, based on your findings.

5. DIGITALS

You should be able to use some Google products, such as AdWords and Analytics. Main activities include keyword research, link building, Ecommerce and social media presence management.

6. A/B TESTING

Understand the rationale behind A/B testing and how to apply it, in order to manage and optimize product shopping, and compare campaigns.

Expertise of a Marketing Analyst

7. STATISTICS

The basics of statistics are essential for any analyst. You should be able to understand data models, build them, and identify trends & patterns. You may also be required to design surveys and experiments.

8. REPORTING

You would be required to prepare reports on a daily, weekly or monthly basis, usually with focus on KPI (key performance indicators). You will also be asked to visualize data and occasionally to document.

9. SUPPORT

The preparation of materials, such as newsletters, announcements and bulletin boards is within the marketing department. An analyst is rarely asked to be involved, but should be prepared to do so.

Expertise of a Marketing Analyst

10. SOFT SKILLS

As anyone employed in the marketing department, you will be expected to be friendly and open minded. Creating and maintaining relationships with vendors and affiliates is a common responsibility.

11. QUALITY ASSURANCE

Quality assurance is the systematic process of checking if a product or a service is delivered in an orderly manner. An analyst may spot such issues after performing some simple data analysis.

Main Marketing Processes

A Quick Introduction (or revision)

Opportunity Identification. This process takes place during pre-production. A marketing analyst may be assigned the task to explore whether it is a good idea to enter a new market or introduce a new product.

R&D. When an opportunity is spotted, the ball goes into the yard of the engineers, who are required to design the product as required by the management. It is the intersection point between the engineering team and the marketing department.

Client acquisition. Depending on the target group and the product itself, clients can be reached through social media, display ads, TV or even with off-line posters. It is the job of the analyst to identify the correct way to approach these clients.

Client retention. Feedback, feedback, feedback. While businesses understand the value of feedback, it is essential that satisfaction is measured in a data friendly way (e.g., questionnaires on a scale from 1 to 10). Retention depends on data-driven improvements.

Loyalty building. Customers that like a brand and see it is responding to their needs are likely to become loyal to the point of no switching. Even if your competitors are superior, these customers will stick with you due to an emotional connection with your company.

Order fulfillment. While this may sound like a logistics problem, it is essential for the emotional reception on the customer's side. Think of Amazon delivery. When there is little uncertainty about the package you are expecting, you are more likely to repeat your purchase.

So, which skills fit which processes?

Main Marketing Processes vs Expertise

It seems that the processes are pretty interconnected with the different responsibilities.

So, how should you approach the Marketing Analyst career?

Landing a Marketing Analyst job, depends on these skills

The responsibilities of a Marketing Analyst may vary, but 95% of the time, you will be using one of these 5 skills. You should be extremely familiar, if not proficient, with Microsoft Excel, Market research, Basic Statistics and Digital Marketing. While not essential, some knowledge of Tableau will considerably increase your chances of landing the job and help you change careers later, if desired.

1. Microsoft Excel

Microsoft Excel is a powerful software and the most widely used spreadsheet ever. Almost any job nowadays features Excel and being truly proficient at it is a must. Combined with the power of different plug-ins, you can customize this software to become more useful for just about anything – from statistics to word processing.

1. Microsoft Excel

2. Market research

Market research is the foundation of many types of analyses. It is essential for any analyst to be able to perform market research and is an excellent transferable skill – even if you transition into a different job, chances are you are going to need it. If not to perform it yourself, then to teach your employees how to do it for you.

2. Market research

Plan

- Define the question
- How to get info
- Make a hypothesis

Gather data

- Industry
- Government
- Academic papers
- White papers

Own research

- Supply and demand
- Survey building
- Defining focus groups
- A/B testing

Analyze

- Answer the research question
- Identify further topics

Learn the appropriate statistical methods that will help you in the planning stage. This will further help you tailor the strategy of your company.

Find the best sources of data according to your needs. Stay informed about new developments, both in the industry and academia.

Analyze market dynamics. Define the focus groups for your study. Profile your customers. Perform your own research.

Find the correct pricing strategy. Plan the development of your product. Create frameworks for future analysis.

3. Statistics

Statistics is the basis of all analytics. It is paramount that an analyst understands the roots of the tests that are performed in order to interpret them. You should be comfortable with the concepts and ways to implement them into tests and experiments. Sometimes, analysts are expected to suggest the use of new metrics and experience with statistics is the right way to approach such problems.

3. Statistics

At the workplace, a Marketing Analyst is expected to understand the root causes of various problems. She should be able to rapidly identify possible reasons for both under- and overperformance of certain metrics. While marketing hunch is often needed, the respectable data-driven decisions are formed through statistical tests.

4. Digital Marketing

Digital Marketing is the non-secret sauce of modern Marketing Analyst. Each company uses different software, but the most common ones are Google Analytics and Adobe Analytics. They are highly similar and any competencies you have in one are easily transferable to the other. However, caution is advised: technology in this field is evolving quite fast; in fact, certifications last only for one year.

4. Digital Marketing

The digital duties of a Marketing Analyst are very heterogeneous. Nonetheless, you would usually be on top of the campaign management, choosing how to distribute your budget between display ads, pay-per-click ads and social media.

You will also be in charge of the email lists: growing them, maintaining them and managing marketing funnels. While you should have deep understanding of SEO and UX, more often than not you will not be solely responsible for them.

Furthermore, social media is one of the biggest acquisition channels. Facebook & Twitter are not enough anymore as niche networks fit advertising purposes better.

	Digital marketing
Campaign management	● ● ● ● ●
SEO	● ● ● ● ○
Optimize UX	● ● ● ○ ○
Ecommerce	● ● ● ○ ○
Social media	● ● ● ● ●
Email (funnels)	● ● ● ● ●
Display ads, PPC, CPA	● ● ● ● ●
Analytics software	● ● ● ● ●

5. Tableau

The best description of Tableau comes from its creators: 'Tableau can help anyone see and understand their data'. It is the leading software in the business intelligence and data analytics field in the recent years. Whenever you see beautifully visualized data, chances are that Tableau has something to do with it.

5. Tableau

Working with Tableau automatically gives you a competitive advantage as it helps you navigate through massive amounts of data in seconds

Visualize data with customized tools for just about any purpose. Report by sales, location, focus group and much more

Analyze KPIs with new eyes after seeing what your data actually means and present it in the most engaging way.

Segment your audience on any dimension you can imagine while Tableau automatically produces the desired result.

Increase your engagement and conversion rates through insights about brand awareness, trends, patterns and anomalies.

FAQ at interviews

1. Calculate email marketing metrics like subscription costs, conversion rates, cost of acquisition, channel costs and effectiveness of channel make-up by geographic region.
2. Determine the maximum amount that our company can afford to pay to have a potential customer reach our website.
3. Estimate the market for product Y. How many can WE sell it?
4. How would you go about forecasting the sales of a new product for a company?
5. Calculate the CPA for various social media channels.
6. What is NPV?
7. What is the Myers-Briggs test?

FAQ at interviews

8. In the conversion metric, the revenues are increasing but the revenue per order is decreasing. What might be the cause?
9. What could we do to attract more customers?
10. If we do an A/B testing, how would you divide the population, percentage-wise?
11. Explain p-value in a marketing context. Present it as if talking to a client.
12. What could we do to attract more customers. How are you going to measure the effect of your actions?
13. What platforms did you use? How did 'X' platform help you in the ecommerce business?

The Business Intelligence Analyst

The Business Intelligence Analyst Track

Business
Intelligence Analyst

The business intelligence branch of companies is one of the hottest topics in recent years. It is one of the jobs that job seekers understand but sometimes deem out of reach because of the variety skills required.

Let's first differentiate between a business analyst and a business intelligence analyst. While the business analyst does work with data and takes data-driven decisions, a BI analyst would be able to perform much more technical analyses, based on larger datasets, where at least some programming is a must.

Some of the main duties of a BI analyst are gathering data, structuring databases, market research, trend analysis, reporting and making recommendations.

The Day of the BI Analyst

The BI analyst has two defining traits: works with **inhouse data** and has a **business** orientation. These also define the two main skillsets needed - database and business.

To be more specific, let's say you have been tasked with preparing a report about how long computers have been on in the office (uptime). If you are the first to ever do this, you will need to plan your data journey, design your metrics, gather the data, and eventually analyze it. You will be expected to visualize it in a manager-friendly way and tell the story of office computer uptime.

Becoming a BI analyst combines the worlds of business and data. All the skills involved are easily transferable into other business or data science positions.

The background of the slide features a collage of images. On the left, there's a dark grey Apple laptop with its logo visible. Next to it is a white notebook with a blue cover. In the foreground, a person's hands with red-painted fingernails are typing on a light-colored Apple keyboard. To the right of the keyboard is a large, light-colored ceramic mug filled with coffee.

**What is the required expertise for a
Business Intelligence Analyst?**

The Business Intelligence Analyst

We have prepared a summary of the required skills for a BI Analyst, based on the responsibilities that employers assign to the position.

The following list comprises of the main competencies that you may be asked to have when entering a company. While it is highly recommended that you are proficient in all of them, responsibilities vary from employer to employer. Two BI Analysts could be asked to perform completely different activities, even in the same department. This is a product of the specialization of labor that is observed in the current economy.

No matter the particular job, you will be required to have at least conceptual knowledge of these activities.

Expertise of a BI Analyst

1. Data

Data related responsibilities could be arranged in four main categories: Gather, Maintain, Design and Analyze.

Expertise of a BI Analyst

2. Business

Business related responsibilities could also be arranged in four categories: Identify, Evaluate, Report and Recommend, and Optimize and Forecast.

A photograph of a person from behind, wearing a dark t-shirt. They are sitting at a desk with a large computer monitor displaying the number "54". A pair of headphones hangs on a stand in the background. The scene is lit by warm sunlight coming through a window on the right.

**So, how should you approach
the BI Analyst career?**

Landing a BI Analyst job depends on these skills

The responsibilities of a BI Analyst may vary, but 95% of the time, you will be using one of these 6 skills. You should be extremely familiar, if not proficient, with Microsoft Excel, Market research, Basic Statistics, SQL, Tableau and R. While not essential, knowledge of the software R will considerably increase your chances of landing the job and help you change careers later, if desired.

1. Microsoft Excel

Microsoft Excel is a powerful software and the most widely used spreadsheet ever. Almost any job nowadays features Excel and being truly proficient at it is a must. Combined with the power of different plug-ins, you can customize this software to become more useful for just about anything – from statistics to word processing.

1. Microsoft Excel

2. Market research

Market research is the foundation of many types of analyses. It is essential for any analyst to be able to perform market research and is an excellent transferable skill – even if you transition into a different job, chances are you are going to need it. If not to perform it yourself, then to teach your employees how to do it for you.

2. Market research

Plan

- Define the question
- How to get info
- Make a hypothesis

Gather data

- Industry, government
- Academic papers
- White papers
- Company

Own research

- Supply and demand
- Survey building
- Defining focus groups
- A/B testing

Analyze

- Answer the research question
- Identify further topics

Learn the appropriate statistical methods in order to plan. When your job is to extract little data from a huge dataset, planning is crucial.

Find the best sources for your needs. Stay informed about new developments both in the industry and academia. As a BI Analyst, in-house data is also relevant.

Analyze the market dynamics. Define the focus groups for your study. Profile the customers or products. Perform your own research

Based on the results, create reports, optimize processes and suggest changes. Create frameworks for future analysis for your colleagues.

3. Statistics

Statistics is the basis of all analytics. It is paramount that an analyst understands the roots of the tests that are performed in order to interpret them. You should be comfortable with the concepts and how to implement them into tests and experiments. Sometimes, analysts are expected to suggest metrics to be measured and experience with statistics is the right way to approach such problems.

3. Statistics

At the workplace, a BI Analyst is expected to understand the root causes of various problems. She should be able to rapidly identify possible reasons for both under- and overperformance of certain metrics. While business judgement is needed, data-driven decisions are formed through statistical tests.

4. SQL

SQL is a relatively simple programming language that serves the niche of relational database management. It is mandatory for anyone employed in data science to be able to work with databases and SQL is the way to do it. There are different platforms for SQL, such as Oracle, MySQL and Microsoft SQL Server. While they have their own peculiarities, the underlying language is virtually the same.

4. SQL

At the workplace, one often needs some information from the database. There are two options: extract it on your own, or contact the IT team. When you are the BI Analyst, you usually need all data at all times and don't want to depend on another person. Apart from utility, it is also the responsibility of a BI Analyst to interact with a database and pull whatever is needed for her data-driven decision.

5. Tableau

The best description of Tableau comes from its creators: 'Tableau can help anyone see and understand their data'. It is the leading software in the business intelligence and data analytics field in the recent years. Whenever you see beautifully visualized data, chances are that Tableau has something to do with it.

5. Tableau

Working with Tableau automatically gives you a competitive advantage as it helps you navigate through massive amounts of data in seconds

Visualize data with customized tools for just about any purpose. Report by sales, location, focus group and much more

Analyze KPIs with new eyes after seeing what your data actually means and present it in the most engaging way.

Segment your audience on any dimension you can imagine while Tableau automatically produces the desired result.

Increase your engagement and conversion rates through insights about brand awareness, trends, patterns and anomalies.

6. R

R is a programming language specifically designed for statistics and graphics. Programming in R is an extremely fast and effective way to perform advanced analyses, including creating machine learning algorithms. Since the rise of data science, its popularity has been increasing by the day with most data analytics done in R.

6. R

R has many strong sides that come from the fact it was designed specifically for data manipulation. Most functions you will need in data science will be just a couple of lines of code away.

COMPUTATIONAL ANALYSIS

Enjoy the full computational power of your computer, increasing exponentially the speed of the analysis with libraries designed for just about any analysis you can think of

VISUALIZATION

Immediately visualize your data with functions tailored for any graphic you will need. R is still unmatched when it comes to interactive graphics design especially for the web

BIG DATA

R is designed to handle extremely big data sets, usually gathered by medium to big companies, or for academic research

FAQ at interviews

1. Describe the different parts of an SQL query.
2. What is the difference between INNER JOIN and OUTER JOIN?
3. You have a table called with Cust_ID, Order_Date, Order_ID, Tran_Amt. How would you select the top 100 customers with the highest spend over a year long period?
4. If you were stuck on a desert island with a database that contained all the knowledge ever created, but you only had 10 SQL statements that you could ever use, what would they be?
5. What is the difference between DELETE and TRUNCATE? What is the difference between UNION and UNION ALL? What is the difference between a WHERE statement and a HAVING clause?
6. The conversion rate for a specific chair is 0.5% for the first 50,000 shoppers that look at it. The price of the chair is \$250. Our company makes 27% profit on the sale. Next, 50,000 shoppers will get a 10% discount. What is the conversion rate we must achieve to receive the same profits as before?

FAQ at interviews

7. What experience do you have with Tableau? Our BI team is brand new and is under-financed. We have no standard procedures or training and everything is ad-hoc. How would you go about this situation?
8. You get X amount of views on a website, Y amount of people click on the ad, then Z amount of people enter their names after, where X, Y and Z are given. How much does it cost to acquire a customer? What's the conversion rate? Would it make sense to run the campaign comparing the value of customer acquisition to the revenue gained from conversion rate.
9. You have been asked to send an e-mail campaign to customers that have made a purchase on Amazon.com in the past but not recently. How you would go about the process. What query would you use?

FAQ at interviews

10. Our firm is going to send 2 different catalogs to their customers. One of the catalogs costs 50 cents to make and is 50 pages long. The conversion rate for the catalog is 5% and each customer brings in 315 dollars. The second catalog costs 95 cents to make, is 100 pages long and each customer brings in 300 dollars from it. The profit margin is 30%. What should the conversion rate for the second catalog be to make at least the same amount of profit as the first one. After you find the conversion rate for the second one, there is a second part of the problem. Wayfair is planning to make a new catalog which is going to cost 10 cents more than the 100 page one. The more expensive catalog is going to be sent out to 20% of the customers while the remaining 80% are going to get the 100 page one. Assume the same 30% profit margin and \$300 profit from each customer. What should the conversion rate for the new catalog be in order to receive the same profit at the end?

The Data Analyst

The Data Analyst Track

Data
Analyst

The data analytics department of companies is the most rapidly growing one in recent years. Many individuals do not know about the position, do not understand the nature of the work or simply don't have the skills to perform the job of the Data Analyst.

The Data Analyst is similar to the BI Analyst. While a BI analyst performs technical analyses based on large datasets, the data analyst creates and runs complicated statistical models to extract the best of insights. Ideally, the Data Analyst has deep statistical knowledge and superior programming skills; this makes her much more capable than the BI Analyst to work with big data. However, inferior business knowledge is needed to be a Data Analyst – it's actually all about the data.

Main functions of the Data Analyst are gathering data, structuring databases, creating and running models, trend analysis, making recommendations and storytelling.

The Day of the Data Analyst

There are three major activities for a Data Analyst: data cleansing & management, programming & analysis, and presentation of findings.

Let's say that you are a Data Analyst and you are asked to explain why profit is declining. How would you typically approach the task? First, you would run a simple aggregate comparison and find, for instance, that costs have remained the same, but revenues are falling. Then, you would code a program that will slice and dice revenue data by consumer segment, region, day of the week, distribution channel and everything else that may be relevant. Whenever you have a statistically significant result, you will take note. Finally, you would gather up the findings and create a presentation tailored to your audience. This usually means manager-friendly and light on data, and you will explain what you found to be driving profit loss.

Being a Data Analyst equals swimming in data. The more projects a Data Analyst has been through, the deeper understanding of the business she'll have and the more valuable she will become to the employer.

What is the required expertise for a Data Analyst?

The Data Analyst

We have prepared a summary of the required skills for a Data Analyst, based on the responsibilities that employers assign to the position.

The following list comprises of the main competencies that you may be asked to have when entering a company. While it is highly recommended that you are proficient in all of them, responsibilities vary from employer to employer. Two Data Analysts, even if they are sitting side by side, may be asked to perform completely different tasks. This is a product of the specialization of labor that is observed in the current economy.

No matter the particular job, you will be required to have at least conceptual knowledge of these activities.

Expertise of a Data Analyst

**So, how should you approach
the Data Analyst career?**

Landing a Data Analyst job, depends on these skills

The responsibilities of a Data Analyst may vary, but 95% of the time, you will be using one of these 8 skills. You should be extremely familiar if not proficient with Microsoft Excel, Market research, Advanced Statistics, SQL, Tableau and at least one programming language (R and/or Python). Excel is rarely used, but any Data Analyst is proficient with it. Tableau is only required for specific companies.

1. Microsoft Excel

Microsoft Excel is a powerful software and the most widely used spreadsheet ever. Almost any job nowadays features Excel and being truly proficient at it is a must. Combined with the power of different plugins, you can customize this software to become more useful for just about anything – from statistics to word processing. While a Data Analyst does not work with it on a daily basis, if you are not familiar with Excel, it's a nice place to start.

1. Microsoft Excel

2. Market research

Market research is the foundation of many types of analyses. It is essential for any analyst to be able to perform market research and is an excellent transferable skill – even if you transition into a different job, chances are you are going to need it. If not to perform it yourself, then to teach your employees how to do it for you.

2. Market research

Plan

- Define the question
- How to get info
- Make a hypothesis

Gather data

- Industry, government
- Academic papers
- White papers
- Company

Own research

- Supply and demand
- Survey building
- Defining focus groups
- A/B testing

Analyze

- Answer the research question
- Identify further topics

Learn the appropriate statistical methods in order to plan. When your job is to extract little data from a huge dataset, planning is crucial.

Find the best sources for your needs. Stay informed about new developments both in the industry and academia. Sometimes, inbound data is also relevant.

Analyze the market dynamics. Define the focus groups for your study. Profile the customers or products. Perform your own research

Based on the results, create reports, optimize processes and suggest changes. Create frameworks for future analysis for your colleagues.

3. Statistics

Statistics is the basis of all analytics. It is paramount that an analyst understands the roots of the tests that are performed in order to interpret them. You should be comfortable with the concepts and how to implement them into tests and experiments. Sometimes, analysts are expected to suggest metrics to be measured and experience with statistics is the right way to approach such problems.

3. Statistics

At the workplace, a Data Analyst is expected to understand the root causes of various problems. She should be able to immediately identify possible reasons for both under- and overperformance of certain metrics. It is highly recommended to be completely proficient with these terms before furthering your expertise into Advanced Statistics.

4. SQL

SQL is a relatively simple programming language that serves the niche of relational database management. It is mandatory for anyone employed in data science to be able to work with databases and SQL is the way to do it. There are different platforms for SQL, such as Oracle, MySQL and Microsoft SQL Server. While they have their own peculiarities, the underlying language is virtually the same.

4. SQL

At the workplace, one often needs some information from the database. There are two options: extract it on your own, or contact the IT team. When you are the Data Analyst you usually need all data at all times and don't want to depend on another person. Apart from utility, it is also the responsibility of a Data Analyst to interact with a database and pull whatever is needed for her data-driven decision.

5. Tableau

The best description of Tableau comes from its creators: 'Tableau can help anyone see and understand their data'. It is the leading software in the business intelligence and data analytics field in the recent years. Whenever you see beautifully visualized data, chances are that Tableau has something to do with it.

5. Tableau

Working with Tableau automatically gives you a competitive advantage as it helps you navigate through massive amounts of data in seconds

Visualize data with customized tools for just about any purpose. Report by sales, location, focus group and much more

Analyze KPIs with new eyes after seeing what your data actually means and present it in the most engaging way.

Segment your audience on any dimension you can imagine while Tableau automatically produces the desired result.

Increase your engagement and conversion rates through insights about brand awareness, trends, patterns and anomalies.

6. R

R is a programming language specifically designed for statistics and graphics. Programming in R is an extremely fast and effective way to perform advanced analyses, including creating machine learning algorithms. Since the rise of data science, its popularity has been increasing by the day with most data analytics done in R.

6. R

R has many strong sides that come from the fact it was designed specifically for data manipulation. Most functions you will need in data science will be just a couple of lines of code away.

COMPUTATIONAL ANALYSIS

Enjoy the full computational power of your computer, increasing exponentially the speed of the analysis with libraries designed for just about any analysis you can think of

VISUALIZATION

Immediately visualize your data with functions tailored for any graphic you will need. R is still unmatched when it comes to interactive graphics design especially for the web

BIG DATA

R is designed to handle extremely big data sets, usually gathered by medium to big companies, or for academic research

7. Python

Python is an open-source, general-purpose high-level programming language. It is one of the most widely used programming languages in the past few years. The technical advantages it has over other programming languages and its modules for scientific computing make it a preferred choice while working in the fields of finance, econometrics, economics, data science and machine learning.

7. Python

Libraries

NumPy, pandas, matplotlib and scikit-learn are some of the most widely used libraries in data science. They combine the capabilities of many other programming languages, but let you use them all at one place in an environment that just needs to support Python

Leading BI software Tableau launched a beta of the so called TabPy which is used to integrate Python within Tableau. In this way, you can create reports that leverage the real-time computational power of Python

Python is compatible with MySQL and is expected to be integrated in the new version of the Microsoft SQL Server as well. Thus, giving you the capability of working with relational databases. Furthermore, Python can be used to produce non-relational databases, such as NoSQL

Python is the leading language used for machine learning in the field of data science. This includes data mining, data scraping, social network analysis and clustering.

8. Advanced Statistics

Advanced statistics in this framework refers to the symbiosis between the computational power, inferential statistical methods and linear algebra. This includes datasets of different sizes and dimensions, defined by various distributions. Deep knowledge of factor and cluster analysis is very much required, especially when interpreting machine learning output.

8. Advanced Statistics

Basic statistics lays the foundation of the field and focuses on frequentist inference. Advanced statistics builds up on it, entering multidimensional spaces, through knowledge of mathematical methods, transformations and distributions. Moreover, more complex means of analysis are introduced, such as clustering and factoring. Finally, Bayesian inference and decision theory allow the Data Analyst to solve problems of dynamic and/or behavioral nature.

FAQ at interviews

1. If you have a 10x10x10 cube, what is the outside surface area?
2. You have 10 bags with 10 stones each. One of the bags is lighter than the others. Using a digital scale, how would you figure out which one is it with just one weighting.
3. What is the sum of numbers from 1 to 100?
4. A snail falls down a well 50ft deep. Each day it climbs up 3ft and each night falls down 1ft. How many days does it take him to get out?
5. How many SUV's in the parking lot downstairs?
6. What is the difference between UNION and UNION ALL? What is the difference between DELETE and TRUNCATE? How would you find median value for a given columns?
7. Identify the issues in this excel spreadsheet.

FAQ at interviews

8. What kind of RDBMS software do you have experience with?
9. Draw a line that would give our company the same revenue \$9 per sale, with the y-axis (% On Time), and the x-axis (\$ off for being late).
10. If a product costs \$4.00, with a \$800 sunk cost, and we charge X amount of dollars along with a \$10 annual fee, how many do we need to sell to break even, etc).
11. Sales department increased the selling price of all items by 5%. There are 10 items, all with different price tags. Before the price increase, gross revenue was \$500,000 with an average selling price of \$1. After the price increase Gross revenue was \$505,000, with an average selling price of \$0.95. Why hasn't the price increase had the desired impact of increasing revenue and average selling price?

The Data Scientist

The Data Scientist Track

The data analytics department of companies is the most rapidly growing in recent years. Many individuals do not know about the position, do not understand the nature of the work, or simply don't have the skills to perform the job of the Data Scientist.

The Data Scientist is on top of the data science ladder. However, describing her job gives everyone a hard time. In fact, the Data Scientist has such a slippery definition, that if you look at five places, you will find five different definitions of what a Data Scientist is. For us at 365 Data Science, a Data Scientist is a person, who has broad range of knowledge in multiple disciplines, while specialized in one or two. She understands the business processes of a company, including marketing, strategy and sales, but also engineering and product development. Nonetheless, where she truly shines is machine learning and statistics.

Main functions of the Data Scientist are gathering data, structuring databases, creating and running models & analyses; strategy, marketing, product placement, pricing, making recommendations, and telling the story of the data.

The Day of the Data Scientist

The day of the Data Scientist depends on many factors. Very broadly, she has four major responsibilities: database organization, programming for data extraction and machine learning, analysis and storytelling.

An example. Let's say company A merged with company B recently and you have to assess the synergies. This is an extremely difficult task in Finance. First, you need to run a simple aggregate comparison and analyze descriptive metrics such as profitability ratios, productivity, etc. Second, you should come up with a machine learning algorithm that assesses all your data and look for clusters, factors, trends & patterns and try to explain them. Third, you need to code a program that will slice and dice data by consumer segment, region, day of the week, distribution channel and everything else that may be relevant. You will have to cross-check your findings and probably revise your first algorithm to fit the context. Once you find an answer, you must test your algorithm on past data or external sources. When you get a working algorithm with a good fit, you will make predictions and suggest optimizations. Depending on who your audience is, you will need to make a suitable presentation and explain what drives the synergies.

Given that the Data Scientist swims in data, and data is rarely super nice; she faces challenges at every turn. But the more projects she goes through, the deeper her understanding of the business and machine learning becomes, and the more valuable she is to any employer.

What is the required expertise for a Data Scientist?

The Data Scientist

We have prepared a summary of the required skills for a Data Scientist, based on the responsibilities that employers assign to the position.

The following list comprises of the main competencies that you may be asked to have when entering a company. While it is highly recommended that you are proficient in all of them, responsibilities vary from employer to employer. Any two Data Scientists are different. This is because each one of them is formed by her own experience, knowledge and talent.

No matter the particular job, you will be required to have at least conceptual knowledge of these activities.

Expertise of a Data Scientist

The Data Scientist is a complex professional that has broad expertise in different topics, while specializing in statistics and machine learning.

She can do everything a Data Analyst can do

She can do everything a BI Analyst can do

She can do everything a Marketing Analyst can do

Expertise of a Data Scientist

As the Data Scientist position includes everything we've talked about so far, we will focus on its specializations.

01

Machine learning

Design, execute, and research algorithms for numbers, text, emotions, images, new keywords, negative keywords and so on

02

Advanced Statistics

Develop statistical models based on internal and external variables, analyze using predictive multidimensional analysis

03

Storytelling

Make a story out of the data & the machine learning outcomes and present it to people who do not have technical knowledge

**So, how should you approach
the Data Scientist career?**

Landing a Data Analyst job, depends on these skills

The responsibilities of a Data Scientist may vary, you will surely be using one of these 10 skills. You should be extremely familiar if not proficient with Microsoft Excel, Market research, Advanced Statistics, SQL, Tableau, R, Python and Machine Learning. Excel and Tableau are more rarely used but may be required for some companies.

1. Microsoft Excel

Microsoft Excel is a powerful software and the most widely used spreadsheet ever. Almost any job nowadays features Excel and being truly proficient at it is a must. Combined with the power of different plugins, you can customize this software to become more useful for just about anything – from statistics to word processing. While a Data Scientist does not work with it on a daily basis, if you are not familiar with Excel, it's a nice place to start.

1. Microsoft Excel

2. Market research

Market research is the foundation of many types of analyses. It is essential for any analyst to be able to perform market research and is an excellent transferable skill – even if you transition into a different job, chances are you are going to need it. If not to perform it yourself, then to teach your employees how to do it for you.

2. Market research

Plan

- Define the question
- How to get info
- Make a hypothesis

Gather data

- Industry, government
- Academic papers
- White papers
- Company

Own research

- Supply and demand
- Survey building
- Defining focus groups
- A/B testing

Analyze

- Answer the research question
- Identify further topics

Learn the appropriate statistical methods in order to plan. When your job is to extract little data from a huge dataset, planning is crucial.

Find the best sources for your needs. Stay informed about new developments both in the industry and academia. Sometimes, inbound data is also relevant.

Analyze the market dynamics. Define the focus groups for your study. Profile the customers or products. Perform your own research

Based on the results, create reports, optimize processes and suggest changes. Create frameworks for future analysis for your colleagues.

3. Statistics

Statistics is the basis of all analytics. It is paramount that an analyst understands the roots of the tests that are performed in order to interpret them. You should be comfortable with the concepts and how to implement them into tests and experiments. Sometimes, analysts are expected to suggest metrics to be measured and experience with statistics is the right way to approach such problems.

3. Statistics

At the workplace, a Data Scientist is expected to understand the root causes of various problems. She should be able to immediately identify possible reasons for both under- and overperformance of certain metrics. It is highly recommended to be completely proficient with these terms before furthering your expertise into Advanced Statistics.

4. SQL

SQL is a relatively simple programming language that serves the niche of relational database management. It is mandatory for anyone employed in data science to be able to work with databases and SQL is the way to do it. There are different platforms for SQL, such as Oracle, MySQL and Microsoft SQL Server. While they have their own peculiarities, the underlying language is virtually the same.

4. SQL

At the workplace, one often needs some information from the database. There are two options: extract it on your own, or contact the IT team. When you are the Data Scientist you usually need all data at all times and don't want to depend on another person. Apart from utility, it is also the responsibility of a Data Scientist to interact with a database and extract whatever is needed for her data-driven decision.

5. Tableau

The best description of Tableau comes from its creators: 'Tableau can help anyone see and understand their data'. It is the leading software in the business intelligence and data analytics field in the recent years. Whenever you see beautifully visualized data, chances are that Tableau has something to do with it.

5. Tableau

Working with Tableau automatically gives you a competitive advantage as it helps you navigate through massive amounts of data in seconds

Visualize data with customized tools for just about any purpose. Report by sales, location, focus group and much more

Analyze KPIs with new eyes after seeing what your data actually means and present it in the most engaging way.

Segment your audience on any dimension you can imagine while Tableau automatically produces the desired result.

Increase your engagement and conversion rates through insights about brand awareness, trends, patterns and anomalies.

6. R

R is a programming language specifically designed for statistics and graphics. Programming in R is an extremely fast and effective way to perform advanced analyses, including creating machine learning algorithms. Since the rise of data science, its popularity has been increasing by the day with most data analytics done in R.

6. R

R has many strong sides that come from the fact it was designed specifically for data manipulation. Most functions you will need in data science will be just a couple of lines of code away.

COMPUTATIONAL ANALYSIS

Enjoy the full computational power of your computer, increasing exponentially the speed of the analysis with libraries designed for just about any analysis you can think of

VISUALIZATION

Immediately visualize your data with functions tailored for any graphic you will need. R is still unmatched when it comes to interactive graphics design especially for the web

BIG DATA

R is designed to handle extremely big data sets, usually gathered by medium to big companies, or for academic research

7. Python

Python is an *open-source, general-purpose high-level* programming language. It is one of the most widely used programming languages in the past few years. The technical advantages it has over other programming languages and its modules for scientific computing make it a preferred choice while working in the fields of finance, econometrics, economics, data science and machine learning.

7. Python

NumPy, pandas, matplotlib and scikit-learn are some of the most widely used libraries in data science. They combine the capabilities of many other programming languages, but let you use them all at one place in an environment that just needs to support Python.

Leading BI software Tableau launched a beta of the so called TabPy which is used to integrate Python within Tableau. In this way, you can create reports that leverage the real-time computational power of Python.

Python is compatible with MySQL and is expected to be integrated in the new version of the Microsoft SQL Server as well. Thus, giving you the capability of working with relational databases. Furthermore, Python can be used to produce non-relational databases, such as NoSQL.

Python is the leading language used for machine learning in the field of data science. This includes data mining, data scraping, social network analysis and clustering.

8. Advanced Statistics

Advanced statistics in this framework refers to the symbiosis between the computational power, inferential statistical methods and linear algebra. This includes datasets of different sizes and dimensions, defined by various distributions. Deeper knowledge of factor and cluster analysis is also required, mainly in the interpretation of machine learning output.

8. Advanced Statistics

Basic statistics lays the foundation of the field and focuses on frequentist inference. Advanced statistics builds up on it, entering multidimensional spaces, through knowledge of mathematical methods, transformations and distributions. Moreover, more complex means of analysis are introduced, such as clustering and factoring. Finally, Bayesian inference and decision theory give allow the Data Scientist to solve problems of dynamic and/or behavioral nature.

9. Machine learning

Machine learning is often confused with artificial intelligence. In reality, machine learning is a revolutionary **approach** to developing AI programs, but is not the AI itself. One of the definitions of machine learning is: 'extracting knowledge from data'. In fact machine learning is extremely closely related to data mining and statistics. In the context of data science, the Data Scientist will be looking for ways to analyze the data using machine learning algorithms, in order to solve problems that are too complex or incomprehensibly big for the human brain to process.

9. Machine Learning

Machine learning is a relatively new field that is constantly evolving. In order to create and run machine learning algorithms, one needs solid statistical knowledge and programming skills. In the field of data science, most often, it is divided into three subsets: supervised, unsupervised, and reinforcement machine learning. Each of them is based on different statistical methods, thus has different strong sides and shortcomings.

Supervised

In supervised ML, the algorithm's goal is to find the best way to perform the task given by the researcher. It 'learns' what is the approach to do it (mathematically, finds the perfect fitting function for the problem).

- Common methods:
- Regression analysis
 - Classification

Unsupervised

In unsupervised ML, the algorithm's goal is to reach a result, which is unknown to the researcher. Once an output is given, the data scientist is expected to interpret what the program has done.

- Common methods:
- Clustering

Reinforcement*

In reinforcement ML, the goal of the algorithm is to maximize its reward. It is inspired by human behavior and the way people change their actions according to incentives, such as getting a reward or avoiding punishment.

- Common methods:
- Decision process
 - Reward system

*The literature on the topic divides machine learning into supervised and unsupervised. In AI frameworks, reinforcement is typically considered a subset of supervised and/or unsupervised. However, in the field of data science, it is common to divide it in a distinct subset due to the nature of the methods used. That is also the classification that we have adopted.

FAQ at interviews

1. What does data science mean?
2. What are the assumptions of a linear regression?
3. What is the difference between factor analysis and cluster analysis?
4. What is an iterator generator?
5. Write down an SQL script to return data from two tables.
6. Draw graphs relevant to pay-per-click adverts and ticket purchases.
7. How would you explain Random Forest to a non-technical person
8. How can you prove that an improvement you introduced to a model is actually working?
9. What is root cause analysis?
10. What is a logistic regression?

FAQ at interviews

11. Explain K-means.
12. What kind of RDBMS software do you have experience with?
What about non-relational databases?
13. Supervised learning vs unsupervised learning.
14. What is overfitting and how to fix it?
15. What is the difference between SQL, MySQL and SQL Server?
16. How would you start cleaning a big dataset?
17. Give examples where a false negative is more important than a
false positive, and vice versa.
18. State some biases that you are likely to encounter when
cleaning a database.

Are you ready to take the
first step to your future
career today?

365° DataScience

MacBook Air

