

From Rocket Science to Data Science

Sanghamitra Deb
Data Scientist, Accenture Tech Lab

Sexiest Job of the 21st century

Nate Silver predicted correctly how all 50 states would go in the presidential election 2012

Target predicted teen pregnancy from retail data.

The Big Data Challenge

"With the need for data scientists growing at about 3x those for statisticians and BI analysts.... and an anticipated 100,000+ person analytic talent shortage through 2020... "

"... three core data science skills: data management, analytics modeling and business analysis. But beyond these, there's an art to data science. We detail several soft skills that our research showed are also critical to success, i.e., communication, collaboration, leadership, creativity, discipline and passion (for information and truth)."

Who are you?

- Front Engineer UX/UI
- Backend engineer
- Project Manager
- Academic (PhD, physics, neuroscience, economics, ... of course CS) trying to find a niche in tech industry
- Everyone else ...

Start a data driven project

relevant to the industry you want to join

Where to start

blogs: yhat, data robot, datatau, upshot ...

twitter: follow data science news...

Data Exploration/Discovery ...
open a dataset in your favorite coding language: **Python**, R , scala, julia, ...

Learn to pipe data in to a database such as **MySQL**/MongoDB

Kaggle competitions, live and older ones... e.g.: digit recognition, titanic

Do a few online courses on data science, big data, machine learning, python, R, ... from coursera, udemy, khan academy, ... form study groups, go to meetups.

pros: DIY , bite size videos, flexibility, discussion forums, interactivity, great way to figure out if a new field is interesting.

cons: DIY, choosing the correct course, signing up and not participating after first few weeks.

Small Data Project Flow

Get open source data.
Sources: city data
(SanFrancisco, LA, Seattle,
Chicago, transit data,...)

Load it up on
Python, if the data
is too big I will put
in MySQL (for
structured data) or
mongodb for free
form json.

**Ask the right
Question!!!**

**Create a dashboard/
viz/app**

Machine Learning, Statistics ,
counting statistics and
histogram are very powerful. If
you are a python user data frameworks such
as “GraphLab” is open source & easy to
learn.

Data Wrangling/Cleaning

- Open your data set and profile it
- Look for missing data, bad data points vs true outliers
- Pattern of your data, is it a phone number, timestamps or a social security number? is it structured data or unstructured text
- Prep your data, identify the features that influence your outcome, feature selection and feature engineering.

Lets start . . .

Question: **What is a Data Scientist?**

Data : scraped [indeed.com](https://www.indeed.com) for all jobs containing “data” in the title. ~5000 jobs ...

Meta Data: Job title, job description, city, state

job description: unstructured text...

Job Description

Job Title

data modeler
big data engineer
sql database administrator database engineer

business data analyst

data entry specialist

database administrator

data entry operator
data warehouse engineer
data entry associate

data analyst

data architect

data entry clerk

data scientist

customer service data

clinical data manager

database developer

oracle database administrator
dba

text cleaning+ Bag of words

design technology

process assist

team

communication

technical

software server

problem plan written knowledge report

database

test degree enterprise sql skill develop model

What do the job descriptions mean?

Algorithm: word2vec synonym

Hadoop

APACHE
HBASE

Algorithm: word2vec synonym

Python

Algorithm: word2vec synonym

Statistics

- (u'**mathematics**', 0.8544293642044067),
- (u'**economics**', 0.8378890752792358),
- (u'applied', 0.8295730948448181),
- (u'**physics**', 0.8211749792098999),
- (u'**math**', 0.8039191961288452),
- (u'**quantitative**', 0.8003592491149902),
- (u'**phd**', 0.795414388179779),
- (u'fields', 0.7486724257469177),
- (u'**science**', 0.7226663827896118),
- (u'**masters**', 0.7045900225639343)

Algorithm: word2vec synonym

Regression

- [(u'segmentation', 0.7036155462265015),
- (u'statistical', 0.6883552670478821),
- (u'mining', 0.6801210045814514),
- (u'graph', 0.6701105237007141),
- (u'algorithim', 0.6695878505706787),
- (u'theory', 0.6563447713851929),
- (u'predictive', 0.6474782228469849),
- (u'matlab', 0.6356837749481201),
- (u'recommendation', 0.6203793287277222),
- (u'analyses', 0.6119924783706665)]

Algorithm: word2vec synonym

Graph

- (u'text', 0.7591882944107056),
- (u'manipulating', 0.716569185256958),
- (u'vesualization', 0.7084065675735474),
- (u'matlab', 0.7055898904800415),
- (u'mining', 0.700824499130249),
- (u'unstructured', 0.6868686676025391),
- (u'regression', 0.6701105833053589),
- (u'algorithms', 0.6691791415214539),
- (u'natural', 0.6633298397064209),
- (u'engines', 0.6632224321365356)

Algorithm: word2vec synonym

Visualization

- [(u'**tableau**', 0.7196237444877625),
- (u'**graph**', 0.7084065675735474),
- (u'**matlab**', 0.6993618011474609),
- (u'libraries', 0.6821463108062744),
- (u'vertualizations', 0.6746233701705933),
- (u'mining', 0.6517949104309082),
- (u'**spss**', 0.651625394821167),
- (u'text', 0.6145033836364746),
- (u'**qlikview**', 0.6053836345672607),
- (u'**js**', 0.5960412621498108)]

Algorithm: word2vec synonym

Machine Learning

- (u'learning', 0.8338875770568848),
- (u'algorithms', 0.7662283182144165),
- (u'natural', 0.7161275744438171),
- (u'**physics**', 0.707731306552887),
- (u'mining', 0.6965328454971313),
- (u'ideally', 0.6682661175727844),
- (u'**graph**', 0.6596766710281372),
- (u'**predictive**', 0.656450629234314),
- (u'applied', 0.6529620885848999),
- (u'**statistics**', 0.6500071883201599)

Algorithm: word2vec synonym

Digging deeper . . .

- Create a **data story**, i.e put all the visualizations and insights in a dashboard create an infographic using tableau, d3 , ...
- Get data (say from crunchbase) on the companies that are hiring and figure out which **industries** dominate in the **data world**
- Get data for atleast the past 6 months and have **exact statistics** for skills in the data world. Advanced text analytics (bi-gram, tri-gram modeling, topic modeling)
- Create an app that gives tells you how “**hot**” your skills are and what skills are easiest for you to acquire to become “**hotter**”.

Ask the right questions

Data Story Telling

5 LOOM DATA Storytelling
THE ART AND SCIENCE OF SOCIAL MEDIA METRICS

CAPTURE Capture all--report on less. All social data is important data, but not just for reporting--for shaping and informing real-time campaign adjustments. Since social media is about directly communicating with your audiences--understanding what your users tell you via data is a critical part of serving them better.

ANALYZE Reams of unusable data need some visualization before they can be analyzed. Utilize multiple types of comparative charts, grids, and visuals to help give data a storytelling boost. Don't be afraid to uncover a story that requires you to drill back down and capture new data. The best analysis happens fluidly.

PACKAGE Never force your data into a package--package your story from the data. The way you apply final data visualization and craft a modern data story needs to be flexible and agile like your strategy. Less data, more story. Less linear, more actionable. Less data showing-off and more zeroing in on opportunity. Modern social media data storytelling is all about adjustments--and a well-packaged data story will guide you to maximum results.

CONTEXT One of the most important and often forgotten layers of storytelling is context. Context isn't just about back-patting as you surpass your competitor in weekly virality. It's about answering the question "so what?" Every report should include competitive, industry and aspirational benchmarks but moreover, by applying context early in the process, you may uncover new stories from this layer of data.

Managing

What is a data scientist?

- Mean, Median, Mode, Box plots...
- Hypothesis testing, probability, bayesian inference, ...
- Data Query and storage (sql)
- Regression (linear/logistic)
- Naive Bayes
- Random Forests
- Decision Trees and Classifiers
- NLP, LDA, ...
- Capacity to understand the domain and make intuitive decisions. Ability to communicate with domain experts and incorporate the knowledge in data analysis, ability to deal with edge cases

Interview Process

- 4-5 hours long
- Depending on company size 4-6 people
- Statistics white boarding ... A/B testing calculations,
- Formulation of a machine learning use case with parameter tuning, edge cases relevant to the company
- Open question that the team is trying to solve
- CS Algorithms ... cracking the coding interview.
- Databases, SQL queries, ...

Now that you have landed the job ...

References

- Data Sources: [data.gov](#), kaggle, open city data
- Volunteering opportunities: Datakind, BayesImpact, Data For good
- DS Schools: Insight Data Sciences, Zipfian Academy,
...
- Mode Analytics have an awesome SQL school where
you can learn SQL
- [meetup.com](#)

Thank You

@sangha_deb,deblivingdata.net,sangha123.github.io