

Profile

Mathematics

Data Scientist – Stream Intelligence

Senior Data Analyst – Tokopedia

Farhan Reza Gumay

Quote Related Today

"In recent years, all the headlines about big data, business intelligence, analytics, performance management, data lakes, and AI have diverted our attention from the ultimate reason for these solutions – decision support."

Dan Vesset

Group Vice President of the Analytics and Information Management

Market Research and Advisory Practice at IDC

Table of Content

What will We Learn Today?

- 1. Understand data analytics lifecycle
- 2. Explore the common methodology for data science

Data Analytics Lifecycle

This approach drives business value and innovation through

continuous improvement

Business Understanding

What's your plan?

Planning relies on outputs of all othersteps.

- It requires an understanding of past performance
- Identification of deviations from the norm (plan vs. actual)
- · Evaluation of possible scenarios
- Prediction of likely outcomes, and assessment of risks and constraints

Performance Analysis

What happened?

Associated with data visualization via reports, dashboards, and scorecards that facilitates decision makings

- State business metrics
- Identify data required
- · Extract and prepare data
- Analyze data
- Present data

Identify Business Causes

Why did it happen?

Uncover details such as the frequency of events, the cost of operations and the root cause of failures

- Identify anomalies
- Drill into the analytics (discovery)
- Determine causal relationships

Predict Using Data Models

What happens next?

Using descriptive data accumulated over time, predictive analytics utilizes models for predicting events

- Identify business outcomes
- Determine data required to train
- Determine types of analysis
- Validate results
- · Test predictions on performance

Solution Optimization

What should you do?

Use advance capabilities such us optimization and mathematical models to reveal not only recommended actions, but also why they are recommended along with any implications the actions might have

- Input data from model prediction
- Combine data models with rules
- Provide constraint-based optimization
- Implement for better decisions

Provides the data scientist with a framework for how to proceed with whatever methods, processes, and heuristics will be used to obtain

The Need for a Data Science Methodology

Data scientists need a foundational methodology that also addresses unstructured data and prescriptive analytics

Emphasizing on new practices in data science such as:

- Use of very large volumes of data
- Incorporation of Machine Learning capabilities into prescriptive modelling and automation

Data Science Methodology's purpose is to share a methodology that can be used within data science, to ensure that the data used in problem solving is relevant and properly manipulated to address the question at hand.

The data science methodology discussed in this course has been outlined by John Rollins, a seasoned and senior data scientist currently practicing at IBM.

In a nutshell...

The Data Science Methodology aims to answer the following 10 questions in this prescribed sequence:

From problem to approach:

- 1. What is the problem that you are trying to solve?
- 2. How can you use data to answer the question?

Working with the data:

- 3. What data do you need to answer the question?
- 4. Where is the data coming from (identify all sources) and how will you get it?
- 5. Is the data that you collected representative of the problem to be solved?
- 6. What additional work is required to manipulate and work with the data?

Deriving the answer:

- 7. In what way can the data be visualized to get to the answer that is required?
- 8. Does the model used really answer the initial question or does it need to be adjusted?
- 9. Can you put the model into practice?
- 10. Can you get constructive feedback into answering the question?

Business

Understanding

Business understanding

What is the problem that you are trying to solve?

Rollins suggests that having a clearly defined question is vital because it ultimately directs the analytic approach that will be needed to address the question.

All too often, much effort is put into answering what people THINK is the question, and while the methods used to address that question might be sound, they don't help to solve the actual problem.

Establishing a clearly defined question starts with understanding the GOAL of the person who is asking the question.

Business Understanding

The key business sponsors involvement throughout the project was critical, in that the sponsor:

- Set overall direction
- Remained engaged and provided guidance
- Ensured necessary support, where needed

Getting stakeholder "buy-in" and support

Understand the Business Metrics

Digital Marketing

visitors # new visitors # app installs app rating

Transactions

revenue # transactions # unique buyers Conversion Rate (CvR)

Promo

promo cost ROI (Return of Investment)

Customer Service

complaints # resolved complaints CSAT (Cust Satisfaction)

Fraud

caught frauds cost loss

From Understanding to Approach

Business understanding

What is the problem that you are trying to solve?

Analytic approach

How can you use data to answer the question?

Pick analytic approach based on type of question

Descriptive

Current status

Diagnostic (Statistical Analysis)

- · What happened?
- Why is this happening?

Predictive (Forecasting)

- What if these trends continue?
- What will happen next?

Prescriptive

How do we solve it?

What are the Types of Questions?

If the question is to determine probabilities of an action

Use a Predictive model

If the question is to show relationships

Use a descriptive model

If the question requires a yes/no answer

Use a classification model

Analytic approach

How can you use data to answer the question?

 The correct approach depends on business requirements for the model

Business Understanding

- Statistical analysis applies to problems that require counts
- For example if the question requires a yes/ no answer, then a classification approach to predicting a response would be suitable
- Machine Learning is a field of study that gives computers the ability to learn without being explicitly programmed
- Machine Learning can be used to identify relationships and trends in data that might otherwise not be accessible or identified

Will Machine Learning will be utilized?

Machine Learning

- Learning without being explicitly programmed
- Identifies relationships and trends in data that might otherwise not be accessible or identified
- Uses clustering association approaches

From Requirements to Collection

Data Requirements

What are data requirements?

What occurs during data collection?

Banyak cara mendapatkan data ...

Internat

Database Production

data transaksi data user data product

Database Events

data user click data user page view data user scroll tracker infrastruktur

Documents

file excel kumpulan gambar

Eksternal

Data Public

open data data repository public dashboard

Data 3rd Party

data dari vendor data survey

Scraping / API

website sosial media

Data Collection

- Once the data ingredients are collected, then in the data collection stage, the data scientist will have a good understanding of what they will be working with
- Techniques such as descriptive statistics and visualization can be applied to the data set, to assess the content, quality, and initial insights about the data.
- Gaps in data will be identified and plans to either fill or make substitutions will have to be made.

From Understanding to Preparation

Data understanding

What does it mean to "prepare" or "clean" data?

Data preparation

What are ways in which data is prepared?

Data Understanding

- Data understanding encompasses all activities related to constructing the data set.
- Essentially, the data understanding section of the data science methodology answers the question: Is the data that you collected representative of the problem to be solved?
- Statistics needed to be run against the data columns that would become variables in the model.
- The more one works with the problem and the data, the more one learns and therefore the more
 refinement that can be done within the model, ultimately leading to a better solution to the problem

Data Preparation

- 1. Handle Missing Data
- 2. Handle Invalid Values
- Remove Duplicates
- 4. Formatting
- 5. Feature Engineering

From Modeling to Evaluation

Modeling

 In what way can the data be visualized to get to the answer that is required?

Evaluation

 Does the model used really answer the initial question or does it need to be adjusted?

Data Modeling - Using Predictive or Descriptive?

- Apredictive model tries to yield yes/no, or stop/go typeoutcomes.
- These models are based on the analytic approach that was taken, either statistically driven or machine learning driven.
- The data scientist will use a training set for predictive modelling.
- A training set is a set of historical data in which the outcomes are already known.
- The training set acts like a gauge to determine if the model needs to be calibrated.
- In this stage, the data scientist will play around with different algorithms to ensure that the variables in play are actually required.

From Modeling to Evaluation

Modeling

 In what way can the data be visualized to get to the answer that is required?

Evaluation

 Does the model used really answer the initial question or does it need to be adjusted?

When and how to adjust the model?

Diagnostic measures

From Deployment to Feedback

Data Science Methodology artinyaa.....

Langkah-langkah apa saja yang harus dilakukan data scientist untuk menyelesaikan masalah?

10 pertanyaan dasar; 5 aspek; 3 grup:

- 1. From Problem to Approach
- 2. From Requirements to Collection
- 3. From Understanding to Preparation
- 4. From Modeling to Evaluation
- 5. From Deployment to Feedback

Perencanaan

Bekerja dengan data

Membangun solusi

Mulai dengan menentukan goals & objectives

Goals : Improvement apa yang mau dicapai?

Objectives : Apa yang perlu dilakukan untuk mencapai goals

tersebut?

Pahami business metrics!

Digital Marketing

visitors# new visitors# app installsapp rating

Transactions

revenue
transactions
unique buyers
Conversion Rate (CvR)

Promo

promo cost
ROI (Return ofInvestment)

Customer Service

complaints# resolved complaintsCSAT (Cust Satisfaction)

Fraud

caught frauds cost loss

[Analytic Approach]

2. Bagaimana kamu bisa menggunakan data untuk menjawab problem tersebut?

Sebuah perusahaan fintechpunya layanan peminjaman modal.
Para customer bisa meminjam sejumlah uang dengan mengirim pengajuan secara online.

Selanjutnya team assessment akan memeriksa data customer dan menentukan apakah customer tersebut layak untuk mendapatkan pinjaman.

Seiring berkembangnya perusahaan, customer yang mengajukan pinjaman semakin banyak, dan **kapasitas team assessment sudah tidak cukup** menanganinya.

Business Understanding

Problem: Bagaimana cara membantu team assessment memeriksa pinjaman customer?

Goals: Meningkatkan kecepatan pemeriksaan pengajuan tanpa menambah cost (e.g.

menambah agen di team assessment)

Objective: Membuat sistem untuk membantu assessment pinjaman secara otomatis

Business metrics:

- daily resolved applications (banyak pengajuan yang berhasil diassess dalam sehari)
- average resolve time (rata-rata waktu yang dibutuhkan dari pengajuan masuk hingga assessment selesai)

Analytic Approach

Predictive Analytics: Membuat model yang bisa membantu merekomendasikan apakah pengajuan pinjaman suatu customer diterima/ditolak.

(*Pengajuan ditolak jika ada potensi gagal bayar)

[Data Requirements]

3. Data apa yang kamu butuhkan untuk menjawab problem tersebut?

[Data Collection]

4. Dari mana data tersebut berasal dan bagaimana cara mendapatkannya?

Banyak cara mendapatkan data ...

Internal

Database Production

data transaksi data user data product

Database Events

data user click data user page view data user scroll tracker infrastruktur

Documents

file excel kumpulan gambar

Eksterna

Data Public

open data data repository public dashboard

Data 3rd Party

data dari vendor data survey

Scraping /API

website sosial media

Data Requirements & Data Collection

Data Profil Customer

(dari database)

- Nama
- No KTP
- No HP
- Email
- Gender
- Tanggal lahir
- Alamat

- Status perkawinan
- Jumlah anak
- Pendidikan
- Pekerjaan
- Lama bekerja
- Penghasilan
- ..

Data Pengajuan

(dari database)

- ID Pinjaman (Loan ID)
- Waktu pengajuan
- Jumlah pinjaman
- Jangka waktu
- Tujuan
- Pengajuan Disetujui?
- Status Pinjaman

BI Checking

(external)

 Apakah riwayatpinjaman bagus?

Telekomunikasi

(external)

• No HP prabayar / pascabayar

	LoanID	Gender	Marital Status	Children	Education	Job	Salary	Loan Amount	Loan Term (days)	BI Checking	Decision
0	N2005	Male	Single	0	S1	PNS	11698000	100000	60	good	APPROVE
1	N2007	Male	Married	1	S1	Kar. Swasta	9166000	256000	60	not good	REJECT
2	N2005	Male	Single	0	S1	PNS	11698000	100000	60	good	APPROVE
3	N2013	Male	Married		D3	Kar. Swasta	5166000	240000	90	good	APPROVE
4	N2017	Male	Single	0	S2	Kar. Swasta	12000000	282000	60		APPROVE
	***	***	***	***	***	***	***	***	***	100	***
609	N5957	Female	Widowed	0	S1	Kar. Swasta	5800000	142000	60	good	APPROVE
610	N5959	Male	Married	3+	S1	PNS	8212000	80000	30	good	APPROVE
611	N5967				S2	Kar. Swasta	16144000	506000	60		REJECT
612	N5969	Male	Married	2	S1	Kar. Swasta	15166000	374000	60	good	APPROVE
613	N5981	Female	Single	0	S1	Wiraswasta	9166000	266000	60	not good	REJECT

[Data Understanding] 5. Apakah data yang telah kamu kumpulkan sudah representatif?

Descriptive Statistics

mean, median, mode, min, max, missing values, etc

Correlation Analysis

pairwise correlation, drop highly correlated variables

Visualization

lihat pola, trend, & insight

Data Understanding

Atribut: Pekerjaan

- Rata-rata penghasilan peminjam adalah sekitar Rp 9 juta
- Tidak banyak perbedaan distribusi penghasilan antara yang diterima dan ditolak pengajuannya

Atribut: Penghasilan

	LoanID	Gender	Marital Status	Children	Education	Job	Salary	Loan Amount	Loan Term (days)	BI Checking	Decision	
0	N2005	Male	Single	0	S1	PNS	11698000	100000	60	good	APPROVE	
1	N2007	Male	Married	1	S1	Kar. Swasta	9166000	256000	60	not good	REJECT	
2	N2005	Male	Single	0	S1	PNS	11698000	100000	60	good	APPROVE	
3	N2013	Male	Married		D3	Kar. Swasta	5166000	240000	90	good	APPROVE	
4	N2017	Male	Single	0	S2	Kar. Swasta	12000000	282000	60		APPROVE	
***	***	***		***	***	***	***	***	***		***	1
609	N5957	Female	Widowed	0	S1	Kar. Swasta	5800000	142000	60	good	APPROVE	-
610	N5959	Male	Married	3+	S1	PNS	8212000	80000	30	good	APPROVE	
611	N5967				S2	Kar. Swasta	16144000	506000	60		REJECT	
612	N5969	Male	Married	2	S1	Kar. Swasta	15166000	374000	60	good	APPROVE	
613	N5981	Female	Single	0	S1	Wiraswasta	9166000	266000	60	not good	REJECT	

[Data Preparation]

6. Modifikasi apa yang dibutuhkan pada data agar dapat digunakan?

- 1. Handle Missing Data
- 2. Handle Invalid Values
- 3. Remove Duplicates
- 4. Formatting
- 5. Feature Engineering

Data Preparation

Membersihkan Data Bermasalah

- Banyak kolomkosong →hapus
- Atribut Gender kosong →diisi 'Male'
- Atribut Gender 'Perempuan' →diisi 'Female'
- Atribut Children kosong →diisi 0
- Atribut Salary kosong →diisi rata-rata/estimasi
- Ada data duplikat →hapus, sisakan 1
- ...

Formatting & Feature Engineering

- BI Checking →nilai dijadikan 1atau 0
- **Loan Term** →dari hari menjadi bulan
- Age →hitung dari tanggal lahir
- # previous application → hitung dari data historical
- **Installment** →hitung dari Pinjaman & Jangka Waktu
- **HP Number Type** (prabayar/pascabayar)

	LoanID	Gender	Marital Status	Children	Education	Job	Salary	Loan Amount	Loan Term (days)	BI Checking	Decision
0	N2005	Male	Single	0	S1	PNS	11698000	100000	60	good	APPROVE
1	N2007	Male	Married	1	S1	Kar. Swasta	9166000	256000	60	not good	REJECT
2	N2005	Male	Single	0	S1	PNS	11698000	100000	60	good	APPROVE
3	N2013	Male	Married		D3	Kar. Swasta	5166000	240000	90	good	APPROVE
4	N2017	Male	Single	0	S2	Kar. Swasta	12000000	282000	60	1	APPROVE
***	***		***	***	1344	0444	***	***	***		
609	N5957	Female	Widowed	0	S1	Kar. Swasta	5800000	142000	60	good	APPROVE
610	N5959	Male	Married	3+	S1	PNS	8212000	80000	30	good	APPROVE
611	N5967				S2	Kar. Swasta	16144000	506000	60		REJECT
612	N5969	Male	Married	2	S1	Kar. Swasta	15166000	374000	60	good	APPROVE
613	N5981	Female	Single	0	S1	Wiraswasta	9166000	266000	60	not good	REJECT

Lakukan hingga data siap digunakan untuk modeling

[Modeling]

7. Bagaimana memodelkan data agar dapat menyelesaikan problem?

Conventional vs Machine Learning

Machine Learning Modeling

Contoh Model Menggunakan Algoritma Decision Tree

[Evaluation]

8.Apakah model sudah cukup baik untuk menyelesaikan problem?

0101010 10101<u>01</u>

INPUT DATA

Evaluation Metrics (tergantung problem):

- Accuracy
- Precision
- RMSE
- Significance
- ...

Evaluation

Confusion Matrix

Accuracy =(703+174)/1000 = **877**%

Precision =703/(703+9) = **987%**

[Deployment] 9. Dapatkah kita implementasi modelnya?

Deployment

Kemungkinan Skenario:

Full automation

Pengajuan langsung diterima / ditolak berdasarkan output dari model

Auto-reject

Pengajuan yang kemungkinan jelek langsung ditolak. Jika tidak, perlu dicek manual dulu oleh team assessment

Partial Auto-reject & Auto-approve

Pengajuan yang kemungkinan jelek langsung ditolak. Pengajuan yang kemungkinan tinggi bagus langsung diterima. Jika masih 'abu-abu', baru dicek manual oleh team assessment

[Feedback] 10. Apakah ada feedback yang konstruktif?

Feedback bisa dari mana saja...

- Dari monitoring dashboard (performance dengan data real-time)
- Dari end user
- Dari business stakeholders
- Dari engineering
- etc.

Feedback

Metrics Impact

Business Metrics	Before	After
daily resolved applications	10.000	30.000
average resolved time	50 hours	1 hour

Model Performance in Production

Accuracy:814P/o

Precision: 927%

Kalau dirasa terlalu drop, perlu improve model-nya lagi

Membangun solusi!

Lakukan hingga model yang dibuat memberikan hasil yang sesuai harapan

Recap!

Perencanaan

- 1. Problem apa yang ingin kamu selesaikan?
- 2.Bagaimana kamu bisa menggunakan data untuk menjawab problem tersebut?

Bekerja dengan data

- 3. Data apa yang kamu butuhkan untuk menjawab problem tersebut?
- 4. Dari mana data tersebut berasal dan bagaimana cara mendapatkannya?
- 5. Apakah data yang telah kamu kumpulkan sudah representatif?
- 6. Modifikasi apa yang dibutuhkan pada data agar dapat digunakan?

Membangun solusi

- 7. Bagaimana memodelkan data agar dapat menyelesaikan problem?
- 8. Apakah model sudah cukup baik untuk menyelesaikan problem?
- 9. Dapatkah kita implementasi modelnya?
- 10. Apakah ada feedback yang konstruktif?

Thank YOU