"Essentially, all models are wrong, ...but some are useful."

George Box

(One of the most influential statisticians of the 20th century and a pioneer in the areas of quality control, time series analysis, design of experiments and Bavesian inference.)

"No one ever made a decision because of a number. They need a story."

Daniel Kahneman, Quoted in Vanity Fair article "How Two Trailblazing Psychologists Turned the World of Decision Science Upside Down," November 2016

Data Literacy and Data Storytelling for Data Scientists

Get these slides here: http://www.kirkborne.net/INSAID2019/

Kirk Borne

@KirkDBorne

Principal Data Scientist Booz Allen Hamilton

http://www.boozallen.com/datascience

OUTLINE

- Talking the Walk
- Data Literacy
- Data Storytelling

OUTLINE

- Talking the Walk
- Data Literacy
- Data Storytelling

Which makes them hard to find...

Applied Science

- Statistics, applied math.
- Machine Learning
- Tools: Python, R, SA

Data engineering

- Database technologies
- Computer science
- · Tools: Java, Scala, Pyno

Business Analysis

- Data Analysis, BI
- Business/domain expertise

ools: SQL, Excel, EDW

ineering

ic data pipeline engineering

atistics and machine learning ver large datasets

Tools: Hadoop, PIG, HIVE, Cascading, SOLR, etc

figure eight

The Data Scientist Report 2018

MODERN DATA SCIENTIST

Data Scientist, the sexiest job of 21th century requires a mixture of multidisciplinary skills ranging from an intersection of mathematics, statistics, computer science, communication and business. Finding a data scientist is hard. Finding people who understand who a data scientist is, is equally hard. So here is a little cheat sheet on who the modern data scientist really is.

MATH & STATISTICS

- ☆ Machine learning
- ☆ Statistical modeling
- ☆ Experiment design
- ☆ Bayesian inference
- Supervised learning: decision trees, random forests, logistic regression
- Unsupervised learning: clustering, dimensionality reduction
- Optimization: gradient descent and variants

ees. on g.

PROGRAMMING & DATABASE

- ☆ Computer science fundamentals
- ☆ Scripting language e.g. Python
- ☆ Statistical computing package e.g. R
- ☆ Relational algebra
- Parallel databases and parallel query processing

http://www.marketingdistillery.com/2014/11/29/is-data-science-a-buzzword-modern-data-scientist-defined/warm.marketingdistillery.com/2014/11/29/is-data-science-a-buzzword-modern-data-scientist-defined/warm.marketingdistillery.com/2014/11/29/is-data-science-a-buzzword-modern-data-scientist-defined/warm.marketingdistillery.com/2014/11/29/is-data-science-a-buzzword-modern-data-scientist-defined/warm.marketingdistillery.com/2014/11/29/is-data-science-a-buzzword-modern-data-scientist-defined/warm.marketingdistillery.com/2014/11/29/is-data-science-a-buzzword-modern-data-scientist-defined/warm.marketingdistillery.com/ada-a-compara-scientist-defined/warm.marketingdistillery.com/ada-a-compara-scientist-defined/warm.marketingdistillery.com/ada-a-compara-scientist-defined/warm.marketingdistillery.com/ada-a-compara-scientist-defined/warm.marketingdistillery.com/ada-a-compara-scientist-defined/warm.marketingdistillery.com/ada-a-compara-scientist-defined/warm.marketingdistillery.com/ada-a-compara-scientist-defined/warm.marketingdistillery.com/ada-a-compara-a-comp

- ☆ ManReduce concents
- ☆ Hadoop and Hive/Pig
- ☆ Custom reducers
- ☆ Experience with xaaS like AWS

DOMAIN KNOWLEDGE & SOFT SKILLS

- ☆ Passionate about the business
- ☆ Curious about data
- ☆ Influence without authority
- ☆ Hacker mindset
- ☆ Problem solver
- ☆ Strategic, proactive, creative, innovative and collaborative

- ☆ Able to engage with senior management
- ☆ Story telling skills
- ☆ Translate data-driven insights into decisions and actions
- ☆ Visual art design
- ☆ R packages like ggplot or lattice
- Knowledge of any of visualization tools e.g. Flare. D3.is. Tableau

... but we are talking about this...

As data scientists, we must not only Walk The Talk, but we must also must Talk The Walk.

There are 3 types of data folks:

- 1) Talk the Talk: those who use the buzzwords & talk the hype
- 2) Walk the Talk: those who can do the hard stuff
- 3) Talk the Walk: those who can explain the hard stuff

Data Literacy

"Data Literacy includes the ability to read, work with, analyze, and argue with data."

(Jordan Morrow, Qlik)

http://www.dataliteracynetwork.org/definitions.html

Source: http://bit.ly/2mEzJs

Data Storytelling

"No one ever made a decision because of a number. They need a story."

Daniel Kahneman, Quoted in Vanity Fair article
"How Two Trailblazing Psychologists Turned the World of Decision Science Upside Down,"
November 2016

Data, I think, is one of the most powerful mechanisms for telling stories. I take a huge pile of data and I try to get it to tell stories.

Steven Levitt
Co-author of Freakonomics

Focus on Creating Value from Data

Creating value at the "pull" of the customer!

"A pull strategy becomes more important than push because you want to create enough value so that the customer comes to you!" https://www.marketing91.com/pull-strategy-in-marketing/

it's all about the **CUSTOMER**

OUTLINE

- Talking the Walk
- Data Literacy
- Data Storytelling

Source: https://en.wikipedia.org/wiki/New Cuvama, California

Data Literacy in 2 parts:

Data Science and Data Ethics

http://www.kirkborne.net/cds151/

1) How to use data correctly

2) How to use data ethically

EXCELLENT. WE CAN
USE NON-LINEAR
MATH AND DATA
MINING TECHNOLOGY
TO OPTIMIZE OUR
RETAIL CHANNELS!

IF THAT'S THE SAME THING AS SPAM, WE'RE HAVING A GOOD MEETING HERE.

nttp://dilbert.com/strip/2000-1:

In any collection of big data, you can always find correlations and patterns – but are these correlations random? or are they confessing some truth? or are they confirming some bias?

"If you torture the data long enough, it will confess to anything."

- Ronald Coase, Nobel Prize winning economist

https://www.geckoboard.com/learn/data-literacy/statistical-fallacies/

DATA FALLACIES TO AVOID

Selecting results that fit your claim and excluding those that don't.

COBRA EFFECT

Setting an incentive that accidentally produces the opposite result to the one intended. Also known as a Perverse Incentive

SAMPLING BIAS

Drawing conclusions from a set of data that isn't representative of the population you're trying to understand.

REGRESSION FALLACY

When something happens that's unusually good or bad, it will revert back towards the average over time.

OVERFITTING

Creating a model that's overly tailored to the data you have and not representative of the general trend.

GECKOBOARD.COM

DATA DREDGING

Repeatedly testing new hypotheses against the same set of data, failing to acknowledge that most correlations will be the result of chance.

Falsely assuming when two events appear related that one must have caused the other.

GAMBLER'S FALLACY

Mistakenly believing that because something has happened more frequently than usual, it's now less likely to happen in future (and vice versa).

SIMPSON'S PARADOX

When a trend appears in different subsets of data but disappears or reverses when the groups are combined.

PUBLICATION BIAS

Interesting research findings are more likely to be published, distorting our impression of reality.

SURVIVORSHIP BIAS

Drawing conclusions from an incomplete set of data, because that data has 'survived' some selection criteria.

GERRYMANDERING

Manipulating the geographical boundaries used to group data in order to change the result.

HAWTHORNE EFFECT

The act of monitoring someone can affect their behaviour, leading to spurious findings. Also known as the Observer Effect.

MCNAMARA FALLACY

Relying solely on metrics in complex situations and losing sight of the bigger picture.

DANGER OF SUMMARY METRICS

Only looking at summary metrics and missing big differences in the raw data.

Read more at geckoboard.com/learn/data-literacy

In our rush to build and to promote our models, we are often too quick to overlook our own cognitive biases and other data fallacies, such as:

"Correlation does not imply Causation!"

https://bit.ly/2pPnUSu

Feature Selection and Projection

Feature Selection is important in order to disambiguate different classes.

More importantly,
Class Discovery
depends on choosing
the right projection and
selecting the right
features!

 $Source: \ https://www.quora.com/How-was-classification-as-a-learning-machine-developed$

High-Variety Data can be a Bias-Buster. Projection Matters!

Source: http://www.transformativeinsights.co.nz/blog/new-perspective-on-conflict

Your chosen data attributes represent a low-dimension projection of the full truth – the feature space (dimensions) in which you explore your data is a form of cognitive bias –

... it matters!

4 Types of Insights Discovery from Data:

- 1) Class Discovery: Find the categories of objects (population segments), events, and behaviors in your data. + Learn the rules that constrain the class boundaries (that uniquely distinguish them).
- 2) Correlation (Predictive and Prescriptive Power)
 Discovery: (insights discovery) Find trends,
 patterns, dependencies in data that reveal the
 governing principles or behavioral patterns (the
 object's "DNA").
- 3) Outlier / Anomaly / Novelty / Surprise Discovery: Find the new, surprising, unexpected one-in-a-[million / billion / trillion] object, event, or behavior.
- 4) Association (or Link) Discovery: (Graph and Network Analytics) Find both the usual and the unusual (interesting) data associations / links / connections across the entities in your domain.

Levels of Analytics Maturity in Data-Driven Applications

1) Descriptive Analytics

– Hindsight (What happened?)

2) Diagnostic Analytics

Oversight (real-time / What is happening? Why did it happen?)

3) Predictive Analytics

- Foresight (What will happen?)

Levels of Analytics Maturity in Data-Driven Applications

1) Descriptive Analytics

– Hindsight (What happened?)

2) Diagnostic Analytics

 Oversight (real-time / What is happening? Why did it happen?)

3) Predictive Analytics

- Foresight (What will happen?)

4) Prescriptive Analytics

Insight (How can we optimize what happens?) (Follow the dots / connections in the graph!)
 Insights Discovery

5) Cognitive Analytics

- Right Sight (the 360 view, what is the right question to ask for this set of data in this context = Game of Jeopardy)
- Finds the right insight, the right action, the right decision,... right now!
- Moves beyond simply providing answers, to generating new questions and hypotheses.

Predictive vs Prescriptive: What's the Difference?

PREDICTIVE

Analytics

Find a function (i.e., the model) f(d,t) that predicts the value of some predictive variable y = f(d,t) at a future time t, given the set of conditions found in the training data $\{d\}$.

=> Given {d}, find y.

PRESCRIPTIVE

Analytics

Find the conditions {d'} that will produce a prescribed (desired, optimum) value y at a future time t, using the previously learned conditional dependencies among the variables in the predictive function f(d,t).

=> Given y, find {d'}.

Predictive vs Prescriptive: What's the Difference?

PREDICTIVE

Analytics

Find a function (i.e., the model) f(d,t) that predicts the value of some predictive variable y = f(d,t) at a future time t, given the set of conditions found in the training data {d}.

=> Given {d}, find y.

Confucius says...

"Study your past to know your future"

{d}

PRESCRIPTIVE

Analytics

Find the conditions {d'} that will produce a prescribed (desired, optimum) value y at a future time t, using the previously learned conditional dependencies among the variables in the predictive function f(d,t).

=> Given y, find {d'}.

Predictive vs Prescriptive: What's the Difference?

PREDICTIVE

Analytics

Find a function (i.e., the model) f(d,t) that predicts the value of some predictive variable y = f(d,t) at a future time t, given the set of conditions found in the training data $\{d\}$.

=> Given {d}, find y.

Confucius says...

"Study your past to know your future"

 $\{d\}$

PRESCRIPTIVE

Analytics

Find the conditions {d'} that will produce a prescribed (desired, optimum) value y at a future time t, using the previously learned conditional dependencies among the variables in the predictive function f(d,t).

=> Given y, find {d'}.

Baseball philosopher Yogi Berra says...

"The future ain't what it used to be."

{d'}

OUTLINE

- Talking the Walk
- Data Literacy
- Data Storytelling

"No one ever made a decision because of a number. They need a story."

Daniel Kahneman, Quoted in Vanity Fair article
"How Two Trailblazing Psychologists Turned the World of Decision Science Upside Down,"

November 2016

Source: https://www.vanityfair.com/news/2016/11/decision-science-daniel-kahneman-amos-tversky

3 Short Data Stories

- 1) Counting
- 2) Associations
- 3) Graphs

3 Short Data Stories

- 1) Counting
- 2) Associations
- 3) Graphs

Simple as possible, but very effective!

1) Counting!

Remember this...

3 Short Data Stories

- 1) Counting
- 2) Associations
- 3) Graphs

Classic Textbook Example of Data Mining (Legend?): Data mining of grocery store logs indicated that men who buy diapers also tend to buy beer at the same time.

Amazon.com mines its customers' purchase logs to recommend books to you: "People who bought this book also bought this other one."

Netflix mines its video rental history database to recommend rentals to you based upon other customers who rented similar movies as you.

- Wal-Mart studied product sales in their Florida stores in 2004 when several hurricanes passed through Florida.
- Wal-Mart found that, before the hurricanes arrived, people purchased 7 times as many of { one particular product } compared to everything else.

- Wal-Mart studied product sales in their Florida stores in 2004 when several hurricanes passed through Florida.
- Wal-Mart found that, before the hurricanes arrived, people purchased 7 times as many <u>strawberry pop tarts</u> compared to everything else.

Strawberry pop tarts???

May be explained with a composite scoring model:

https://en.wikipedia.org/wiki/Weighted sum model

Suggested readings:

http://www.nytimes.com/2004/11/14/business/yourmoney/14wal.html http://www.hurricaneville.com/pop_tarts.html

http://bit.ly/1gHZddA

3 Short Data Stories

- 1) Counting
- 2) Associations
- 3) Graphs

"All the World is a Graph" - Shakespeare? The natural data structure of the world is not rows and columns, but a Graph!

AML/Compliance

Discovery/Graph Analytics is everywhere... Healthcare Personalized Treatment Fraud Detection · Efficacy of Care Adverse Event Clustering Disease Prediction Government/Security Energy/Resources · Patterns of Activity Analytics Location Discovery · CyberThreat Discovery · Field Production Analysis · Tax Fraud Discovery Contingency Analysis Crime Prediction Climate Modeling Telecom/Media Financial Services Influencer Discovery Life Sciences · Market Sensing Churn Analytics Drug Discovery News/Trading Analytics Behavior Analytics · Drug Repurposing · Counterparty/Risk · Clinical Trial Mining · Insider Threat

(Graphic by Cray, for Cray Graph Engine CGE)

Customer Journey Analytics by Pointillist.com -

The Journey Graph tells the Customer's Story, and predicts Customer Outcomes with high accuracy!

The 6 Customer Journey Analytics Use Cases

Ordered by increasing complexity

1 A-B Testing

(3) Impact Analysis

Determine which alternative interaction or sequence of interactions performs better

Increase the rate at which customers progress at each step or along a series of pre-defined steps

Quantify the effectiveness of interactions at a single step or towards achieving a goal or KPI

Discover meaningful groups of customers defined by a common path and attributes

(5) Journey Discovery

Uncover customer interactions along meaningful paths across touchpoints and over time

6 Goal Optimization

Use AI to reveal the customers and interactions most/least likely to impact a business goal

Customer Journey Analytics by Clickfox.com -

The Journey Graph tells the Customer's Story, and predicts Customer Outcomes with high accuracy!

Data Journalism Handbook (2nd edition) –

great resource for Data Literacy and Data Storytelling!

https://datajournalismhandbook.org/

The Data Journalism Handbook 2

Towards a Critical Data Practice

BETA NOW AVAILABLE

Produced by

Google News Initiative

Final Reminders

As data scientists, we must not only Walk The Talk, but we must also must Talk The Walk.

2 Reminders for Data Literacy and for Data Storytelling

 "All models are wrong, but some are useful." – George Box

- "Everything should be made as simple as possible, but not simpler"
 - Albert Einstein

Booz | Allen | Hamilton

Come for the Data. Stay for the Science! Thank you!

Dr. Kirk Borne, Principal Data Scientist, Booz Allen Hamilton

Twitter: @KirkDBorne or Email: kirk.borne@gmail.com

Get slides here: http://www.kirkborne.net/INSAID2019/