


DATA SCIENCE PROJECT METHODOLOGY


TOP BIG DATA CHALLENGES


METHODOLOGY IS A KEY TO SUCCESS


Cross-Industry Standard Process for Data Mining (CRISP-DM)

BUSINESS UNDERSTANDING

Determining Business Objectives

- 1. Gather background information
- Compiling the business background
- Defining business objectives
- Business success criteria
- 2. Assessing the situation
- Resource Inventory
- Requirements, Assumptions, and Constraints
- Risks and Contingencies
- Cost/Benefit Analysis
- 4. Determining data science goals
- Data science goals
- Data science success criteria
- 4. Producing a Project Plan


EXAMPLE OF THE PROJECT PLAN

Phase	Time	Resources	Risks
Business understanding	1 week	All analysts	Economic change
Data understanding	3 weeks	All analysts	Data problems, technology problems
Data preparation	5 weeks	Data scientists, DB engineers	Data problems, technology problems
Modeling	2 weeks	Data scientists	Technology problems, inability to build adequate model
Evaluation	1 week	All analysts	Economic change, inability to implement results
Deployment	1 week	Data scientist, DB engineers, implementation team	Economic change, inability to implement results

READY FOR THE DATA UNDERSTANDING?

From a business perspective:

- √ What does your business hope to gain from this project?
- √ How will you define the successful completion of our efforts?
- ✓ Do you have the budget and resources needed to reach our goals?
- ✓ Do you have access to all the data needed for this project?
- ✓ Have you and your team discussed the risks and contingencies associated with this project?
- ✓ Do the results of your cost/benefit analysis make this project worthwhile?

From a data science perspective:

- √ How specifically can data mining help you meet your business goals?
- ✓ Do you have an idea about which data mining techniques might produce the best results?
- √ How will you know when your results are accurate or effective enough? (Have we set a measurement of data mining success?)
- ✓ How will the modeling results be deployed? Have you considered deployment in your project plan?
- ✓ Does the project plan include all phases of CRISP-DM?
- ✓ Are risks and dependencies called out in the plan?


DATA UNDERSTANDING

1. Collect initial data

- Existing data
- Purchased data
- Additional data

2. Describe data

- Amount of data
- Value types
- Coding schemes
- 3. Explore data
- 4. Verify data quality
- Missing data
- Data errors
- Coding inconsistencies
- Bad metadata


READY FOR THE DATA PREPARATION?

- ✓ Are all data sources clearly identified and accessed? Are you aware of any problems or restrictions?
- √ Have you identified key attributes from the available data?
- ✓ Did these attributes help you to formulate hypotheses?
- √ Have you noted the size of all data sources?
- ✓ Are you able to use a subset of data where appropriate?
- ✓ Have you computed basic statistics for each attribute of interest? Did meaningful information emerge?
- ✓ Did you use exploratory graphics to gain further insight into key attributes? Did this insight reshape any of your hypotheses?
- √ What are the data quality issues for this project? Do you have a plan to address these issues?
- ✓ Are the data preparation steps clear? For instance, do you know which data sources to merge and which attributes to filter or select?

DATA PREPARATION

Select right data

- Select training examples
- Select features
- 2. Clean data
- Fill in missed data
- Correct data errors
- Make coding consistent
- 2. Extend data
- Extend training examples
- Extend features
- 2. Format data
- Put data in a format for training the model


READY FOR THE MODELING?

- ✓ Based upon your initial exploration and understanding, were you able to select relevant subsets of data?
- ✓ Have you cleaned the data effectively or removed unsalvageable items?

 Document any decisions in the final report.
- ✓ Are multiple data sets integrated properly? Were there any merging problems that should be documented?
- ✓ Have you researched the requirements of the modeling tools that you
 plan to use?
- ✓ Are there any formatting issues you can address before modeling? This includes both required formatting concerns as well as tasks that may reduce modeling time.


MODELING

1. Select modeling techniques

- Select data types available for analysis
- Select an algorithm or a model
 Define modeling goals
- State specific modeling requirements

2. Build the model

- Set up hyperparameters
- Train the model
- Describe the result
- 3. Assess the model


READY FOR THE EVALUATION?

- ✓ Are you able to understand the results of the models?
- ✓ Do the model results make sense to you from a purely logical perspective? Are there apparent inconsistencies that need further exploration?
- ✓ From your initial glance, do the results seem to address your organization's business question?
- √ Have you used analysis nodes and lift or gains charts to compare and evaluate model accuracy?
- √ Have you explored more than one type of model and compared the results?
- ✓ Are the results of your model deployable?

EVALUATION


1. Evaluate the results

- Are results presented clearly?
- Are there any novel findings?
- Can models and findings be applicable to business goals?
- How well do the models and findings answer business goals?
- What additional questions the modeling results have risen?

2. Review the process

- Did the stage contribute to the value of the results?
- What went wrong and how it can be fixed?
- Are there alternative decisions which could have been executed?

2. Determine the next steps


DEPLOYMENT

1. Planning for deployment

- Summarize models and findings
- For each model create a deployment plan
- Identify any deployment problems and plan for contingencies

2. Plan monitoring and maintenance

- Identify models and findings which require support
- How can the accuracy and validity be evaluated?
- How will you determine that a model has expired?
- What to do with the expired models?
- 2. Conduct a final project review

THANK YOU

