

DATA SCIENTIST MASTERS

simplilearn

Table of Contents

- 03 About the Course
- 04 Key Features of Data Scientist Masters Program
- 05 Learning Path
 - 06 • **Step 1** : Start your Analytics journey with SAS the most popular Analytics Platform
 - 08 • **Step 2** : Learn the concepts of Data Science with R - the most used open source technology
 - 10 • **Step 3** : Harness the power of Big Data and Hadoop to make the most of data
 - 12 • **Other Electives**

About the Course

The Data Scientist Masters program has been designed to introduce you to the world of analytics and elevate your skills to ultimately become a Data Scientist. As a Data Scientist, you must be able to work with multiple data formats and have knowledge of the algorithms that can help you extract useful data. If you are pursuing a career in analytics, this is the program for you.

The Data Scientist Masters trains you along an industry recommended learning path to succeed in the field of analytics

Key Features

- Industry Recommended Learning path
- Access to 150+ hours of Instructor Led training
- Over 200 hours of high quality E-learning
- Hands on project execution on CloudLabs
- An industry recognized Simplilearn Masters Certificate on completion
- 10+ industry projects
- GTA Technical, Project, Programming support by industry experts
- Course Advisor - Ronald van Loon

Learning Path

DATA SCIENTIST

STEP

1

2

3

4

5

6

Start your Analytics journey

SAS

As a first step in the field of analytics it is important to understand various statistical concepts and learn the latest technology to apply these tools. This is why SAS is the first step in the Data Scientist Masters program. After completing this course you will be ready to work on analytics projects in some of the biggest companies in the world, as SAS is one of the most popular Data Science and analytics platforms.

Key Learning Objectives

After completing this course, you will be able to:

- ✓ Outline data science principles and how SAS can help implement them
- ✓ Explain the different methods used to combine and modify datasets
- ✓ Explain what PROC SQL is and how it's used to retrieve data from tables
- ✓ Describe how to use the macro function to manipulate the character strings and text.
- ✓ List the various statistical procedures and explore the various testing techniques.
- ✓ Understand how SAS handles missing values in your datasets using various procedures.
- ✓ Explain the ways to create a cluster and to perform cluster analysis on the dataset.
- ✓ List the various time series models of SAS.

Course Curriculum

- ✓ Analytics Overview
- ✓ SAS Introduction
- ✓ Combining/Modifying Datasets
- ✓ PROC SQL
- ✓ SAS Macros
- ✓ Basic Statistics
- ✓ Basic Statistical Procedures
- ✓ Data Exploration
- ✓ Advanced Statistical Techniques
- ✓ Working with Time series Data
- ✓ Data Optimization using SAS

Learn the concepts of Data Science

R

The next step to a data scientist is learning R - the upcoming and most in-demand open source technology. R is an extremely powerful data science and analytics language which has a steep learning curve and a very vibrant community. This is why it is quickly becoming the technology of choice for organizations who are adopting the power of analytics for competitive advantage.

Key Learning Objectives

Simplilearn's Data Scientist with R programming certification has a clear focus on the vital concepts of business analytics and R programming. By the end of training, participants will be able to:

- ✓ Work on data exploration, data visualization, and predictive modeling techniques with ease.
- ✓ Gain fundamental knowledge on analytics and how it assists with decision making.
- ✓ Work with confidence using the R language.
- ✓ Understand and work on statistical concepts like linear & logistic regression, cluster analysis, and forecasting.
- ✓ Develop a structured approach to use statistical techniques and the R language.
- ✓ Perform sharp data analysis to make business decisions."

Course Curriculum

- ✓ Introduction to Analytics
- ✓ Statistical Concepts And Their Application In Business
- ✓ Basic Analytic Techniques - Using R
- ✓ Data Exploration
- ✓ Data Visualization
- ✓ Diagnostic Analytics
- ✓ Linear Regression
- ✓ Logistic Regression
- ✓ Cluster Analysis
- ✓ Time Series Analysis

STEP

1

2

3

4

5

6

Harness the power of Big Data & Hadoop

Big Data Hadoop and Spark Developer

The final step to a Data Scientist is the ability to work with Big Data and its components. This training is deep dive into Hadoop and all its ecosystem components including MapReduce, HDFS, Yarn, HBase, Impala, Sqoop and Flume. It also provides an introduction to Apache Spark which is a next step after Hadoop. After completing this program not only will you be ready to enter the Big Data domain but will also be able to clear the in demand Cloudera CCA175 certification.

Key Learning Objectives

- ✓ Master the concepts of the Hadoop framework and its deployment in a cluster environment
- ✓ Understand how the Hadoop ecosystem fits in with the data processing lifecycle
- ✓ Learn to write complex MapReduce programs
- ✓ Describe how to ingest data using Sqoop and Flume
- ✓ Get introduced to Apache Spark and its components
- ✓ List the best practices for data storage
- ✓ Explain how to model structured data as tables with Impala and Hive

Course Curriculum

- ✓ Introduction to Bigdata and Hadoop Ecosystem
- ✓ HDFS and Hadoop Architecture
- ✓ MapReduce and Sqoop
- ✓ Basics of Impala and Hive
- ✓ Working with Impala and Hive
- ✓ Type of Data Formats
- ✓ Advance HIVE concept and Data File Partitioning
- ✓ Apache Flume and HBase
- ✓ Apache Pig
- ✓ Basics of Apache Spark, RDDs in Spark and Applications

STEP

1

2

3

4

5

6

Data Science with Python

Python is a general purpose multi-paradigm programming language for data science that has gained wide popularity because of its syntax simplicity and operability on different eco-systems. This Python course can help programmers play with data by allowing them to do anything they need- data munging, data wrangling, website scraping, web application building, data engineering and more. The Python language makes it easy for programmers to write maintainable, large scale, and robust code.

Key Learning Objectives

- ✓ Gain an in-depth understanding of data science process, data wrangling, data exploration, data visualization, hypothesis building, and testing. You will also learn the basics of statistics.
- ✓ Understand the essential concepts of Python programming like data types, tuples, lists, dicts, basic operators, and functions.
- ✓ Perform high-level mathematical, scientific and technical computing using NumPy, SciPy packages
- ✓ Perform data analysis and manipulation using data structures and tools provided in Pandas package
- ✓ Gain expertise in machine learning using the Scikit-Learn package

Course Curriculum

- ✓ Data Science Overview
- ✓ Data Analytics Overview
- ✓ Statistical Analysis and Business Applications
- ✓ Python Environment Setup and Essentials
- ✓ Mathematical Computing with Python (NumPy)
- ✓ Scientific computing with Python (Scipy)
- ✓ Data Manipulation with Pandas
- ✓ Machine Learning with Scikit-Learn
- ✓ Natural Language Processing with Scikit Learn
- ✓ Data Visualization in Python using matplotlib
- ✓ Web Scraping with BeautifulSoup
- ✓ Python integration with Hadoop MapReduce and Spark

STEP

1

2

3

4

5

6

Business Analytics with Excel

This is the basic step for all working professionals as excel is the tool of choice in most organizations. It is important for an analyst to be comfortable in excel and basic analytical concepts. These techniques help solve many of the simpler analytic problems and is an important skill for every analytics professional.

Key Learning Objectives

- ✓ Understand the meaning of business analytics and its importance in the industry
- ✓ Grasp fundamentals of excel analytics functions and conditional formatting
- ✓ Learn how to analyze with complex datasets using pivot tables and slicers
- ✓ Solve stochastic and deterministic analytical problems using tools like scenario manager, solver and goal seek
- ✓ Apply statistical tools and concepts like moving average, hypothesis testing, ANOVA and regression to data sets using Excel
- ✓ Represent your findings using charts and dashboards
- ✓ Get introduced to the latest Microsoft analytic and visualization tools i.e. Power BI

Course Curriculum

- ✓ Introduction to Business Analytics
- ✓ Formatting Conditional Formatting and Important Functions
- ✓ Analyzing Data with Pivot Tables
- ✓ Dashboarding
- ✓ Business Analytics With Excel
- ✓ Data Analysis Using Statistics
- ✓ Power BI

STEP

1

2

3

4

5

6

Apache Kafka

This course introduces you to Apache Kafka which is an important high-performance real-time messaging system that can process millions of messages per second. It provides a distributed and partitioned messaging system and is highly fault tolerant.

Key Learning Objectives

- ✓ Describe the importance of big data
- ✓ Describe the fundamental concepts of Kafka
- ✓ Describe the architecture of Kafka
- ✓ Explain how to install and configure Kafka
- ✓ Explain how to use Kafka for real-time messaging

Course Curriculum

- ✓ Course introduction
- ✓ Big Data Overview
- ✓ Introduction to Zookeeper
- ✓ Introduction to Kafka
- ✓ Installation and Configuration
- ✓ Kafka Interfaces

Other Electives:

Certified SAS Base Programmer

The SAS Base Programmer course is a beginner level course for a SAS professional. This training has been designed to enable you to start your analytics career with SAS and prepare for the SAS Base Programmer certification. This SAS course explores the SAS tool and different techniques to help you access and manage data, create data structures, generate reports, and handle errors. These techniques are mandatory for a professional to start working on the next SAS assignment and forms a strong base for advanced techniques and certifications.

Introduction to Big Data and Hadoop

This is an ideal course for individuals who want to understand the basic concepts of Big Data and Hadoop. On completing this course, learners will be able to interpret what goes behind the processing of huge volumes of data as the industry switches over from excel-based analytics to real-time analytics.

Python Basics

This course is ideal for you to understand the basics of Python Programming Language.

Advisory Board Members:

Named by Onalytica as one of the 3 most influential people in Big Data, Ronald is an author for a number of leading Big Data & Data Science websites, including Datafloq, Data Science Central, and The Guardian. He is also a renowned speaker at industry events.

Ronald Van Loon
[Big Data Expert, Director Adversitement](#)

Sina has over 10 years of experience in Technology as a Big Data Architect at Bell Labs and as a Platinum level trainer. He is very passionate about building a Big Data education ecosystem and has been a contributor to a number of magazine and journal publications.

Sina Jamshidi
[Big Data Lead at Bell Labs](#)

Simon is a Data Scientist with 12 years of experience in Healthcare analytics. He has a master's degree in Biostatistics from the University of Western Ontario. He is passionate about teaching Data Science, and has a number of journal publications in preventive medicine and data analytics.

Simon Tavasoli
[Analytics Lead at Cancer Care Ontario](#)

Paul is a lead SAS Data Scientist at the Bank of Montreal. As an SAS Certified Predictive Modeler, SAS Statistical Business Analyst, and SAS Certified Advanced Programmer, Paul is passionate about sharing his knowledge on how Data Science can support data-driven business decisions.

Paul Sharkov

[Data Scientist at BMO Financial Group, Member of SAS Canada Community](#)

Alvaro is a Data Scientist who founded Quant Company. He has also worked as a lead Economic Analyst in the Central Bank of Guatemala. He has a master's degree in Quantitative Economics and Applied Mathematics and is actively involved in consulting and training in the Data Science space.

Alvaro Fuentes

[Founder and Data Scientist at Quant Company](#)

USA

Simplilearn Americas LLC
201 Spear Street, Suite 1100, San Francisco, CA 94105
United States
Phone No: +1-844-532-7688

INDIA

Simplilearn Solutions Pvt Ltd.
53/1 C, Manoj Arcade, 24th Main, HSR Layout
2nd Sector, Bangalore - 560102
Call us at: 1800-102-9602