

Introduction to Data Science using Python

Issam Laradji

► The term "data science" has exploded in business environments

 Many academics and journalists see no distinction between data science and statistics

Nate Silver

► Sexed-up term for statistics. Statistics is a branch of science. Data scientist is slightly redundant in some way and people shouldn't berate the term statistician

- Find and interpret rich data sources
- Create visualizations to aid in understanding data
- ▶ Data Scientists are people who turn data into applications

- Find and interpret rich data sources
- Create visualizations to aid in understanding data
- ▶ Data Scientists are people who turn data into applications

- Find and interpret rich data sources
- Create visualizations to aid in understanding data
- ▶ Data Scientists are people who turn data into applications

- Find and interpret rich data sources
- Create visualizations to aid in understanding data
- ▶ Data Scientists are people who turn data into applications

Python libraries for data science

Pandas (for data manipulation and visualization)

$$\mathsf{pandas}_{y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}} \mathsf{l}$$

Scikit-learn (for machine learning)

Titanic Dataset

On April 15, 1912

- the Titanic sank after colliding with an iceberg
 - killing 1502 out of 2224 passengers and crew.
 - There were not enough lifeboats for the passengers and crew.
- ▶ Some groups of people were more likely to survive than others, such as women, children, and the upper-class.

Task

- What sorts of people were likely to survive ?
- Use Data Science or Machine Learning to predict which passengers survived the tragedy.

Titanic Dataset

Data Dictionary

Variable	Definition
survival	Survival
pclass	Ticket class
sex	Sex
Age	Age in years
sibsp	# of siblings / spouses aboard the Titanic
parch	# of parents / children aboard the Titanic
ticket	Ticket number
fare	Passenger fare
cabin	Cabin number
embarked	Port of Embarkation

C = Cherbourg, Q = Queenstown, S = Southamp

Key0 = No, 1 = Yes
1 = 1st, 2 = 2nd, 3 = 3rd

Download link: goo.gl/oF5GBc

Sklearn

Check out the exercises at the bottom of the jupyter notebook

Exercise 1:

Try different depths of the decision tree (see code in the notebook)

Exercise 2:

Use three sklearn methods and see which gives the highest score (see code in the notebook)