Week 1 Unit 1: Introduction to Data Science

The next 6 weeks

What to expect in the next 6 weeks?

Curriculum flow (weeks 1-3)

- Business & Data Understanding
- Introduction to Data Science
- Introduction to Project Methodologies
- Business Understanding
 Phase Overview
- Defining Project Success Criteria
- Data Understanding Phase –
 Overview
- Initial Data Analysis & Exploratory Data Analysis

Weekly Assignment

- 2 Data Preparation
- Data Preparation Phase –
 Overview
- Predictive Modeling Methodology – Overview
- Data Manipulation
- Selecting Data Variable and Feature Selection
- Data Encoding

Weekly Assignment

- 3 Modeling (1)
- Modeling Phase Overview
- Detecting Anomalies
- Association Analysis
- Cluster Analysis
- Classification Analysis with Regression

Weekly Assignment

Curriculum flow (weeks 4-6)

- 4 Modeling (2)
- Classification Analysis with Decision Trees
- Classification Analysis with KNN, NN, and SVM
- Time Series Analysis
- Ensemble Methods
- Simulation & Optimization
- Automated Modeling

Weekly Assignment

- 5 Evaluation
- Evaluation Phase Overview
- Model Performance Metrics
- Model Testing
- Improving Model Performance

Weekly Assignment

- 6 Deployment & Maintenance
- Deployment Phase –
 Overview
- Deployment Options
- Monitoring & Maintenance
- Automating Deployment & Maintenance
- Myths & Challenges
- Data Science Applications and References

Weekly Assignment

Cumulative points lead to record of achievement

6 assignments $6 \times 30 = 180 \text{ points}$

What is data science?

Data science is an interdisciplinary field about processes and systems that enable the extraction of knowledge or insights from data.

Data science employs techniques and theories drawn from a wide range of disciplines.

Data science personas

Data science solutions from SAP

SAP HANA Predictive Analysis Library (PAL)

Build High-Performance Predictive Apps

- The SAP HANA Predictive Analysis Library (PAL) is a built-in C++ library for performing in-memory data mining and statistical calculations.
- PAL is designed to provide high performance on large datasets for real-time analytics.

SAP HANA Predictive Analysis Library (PAL) algorithms

- SAP HANA Predictive Analysis
 Library (PAL) contains a wide range of
 algorithms that can be deployed for
 in-HANA and standalone data science
 applications.
- A wide range of algorithms are available for the following types of analysis:

SAP HANA Predictive Analysis Library

Association Analysis

Classification Analysis

Regression

Cluster Analysis

Time Series Analysis

Probability Distribution

Outlier Detection

Link Prediction

Data Preparation

Statistic Functions (Univariate)

Statistic Functions (Multivariate)

SAP HANA Automated Predictive Library (APL) algorithms

- SAP HANA APL is an application function library (AFL) that lets you use the data mining capabilities of the SAP Predictive Analytics automated analytics engine on your customer datasets stored in SAP HANA.
- You can create a wide range of models to answer your business questions.

R integration for SAP HANA and standalone

SAP Predictive Analytics

- SAP Predictive Analytics is built for both data scientists and business / data analysts, making predictive analytics accessible to a broad spectrum of users.
- Automated and expert modes
- Used to automate data preparation, predictive modeling, and deployment tasks
- Rich pre-built modelling functionality
- PAL, APL, and R language support
- Advanced visualization
- Native integration with SAP HANA

Application function modeler (AFM)

- Graphical tool to build advanced applications in SAP HANA
- Web-based flow-graph editor
 - Support for AFL, R, SDI, & SDQ
 - Used to create procedures or task runtime operations
 - Interoperability with SAP HANA studio AFM
- SAP HANA studio-based AFM
 - PAL function support including time series, clustering, classification, and statistics
 - General usability enhancements for an easier, simpler, and more functional experience

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 1 Unit 2: Introduction to Project Methodologies

Why should there be a project methodology?

- The data science process must be reliable and repeatable by people with little data science background.
- A project methodology:
 - Provides a framework for recording experience
 - Allows projects to be replicated
 - Provides an aid to project planning and management
 - Is a "comfort factor" for new adopters
 - Reduces dependency on "stars"

Cross-industry standard process for data mining (CRISP-DM)

CRISP-DM - Phase 1: Business Understanding

CRISP-DM - Phase 2: Data Understanding

CRISP-DM – Phase 3: Data Preparation

CRISP-DM - Phase 4: Modeling

CRISP-DM - Phase 5: Evaluation

CRISP-DM – Phase 6: Deployment

CRISP-DM - Update

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 1 Unit 3: Business Understanding Phase – Overview

CRISP-DM - Phase 1: Business Understanding

Phase 1.1: Determine Business Objectives

Task

 The first objective of the data analyst is to thoroughly understand, from a business perspective, what the client really wants to accomplish.

Outputs

- Background
- Business Objectives
- Business Success Criteria

Phase 1.2: Assess Situation

Task

 In the previous task, your objective is to quickly get to the crux of the situation. Here, you want to flesh out the details.

Outputs

- Inventory of Resources
- Requirements, Assumptions, & Constraints
- Risks & Contingencies
- Terminology
- Costs & Benefits

Phase 1.3: Determine Data Science Goals

Task

- A business goal states objectives in business terminology.
- A data science goal states project objectives in technical terms.

Outputs

- Describe data science goals.
- Define data science success criteria.

Phase 1.4: Produce Project Plan

Task

 Describe the intended plan for achieving the data mining goals and thereby achieving the business goals.

Output

- Project plan with project stages, duration, resources, etc.
- Initial assessment of tools & techniques.

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 1 Unit 4: Defining Project Success Criteria

Business and data science project success criteria: reminder

Business success criteria

 Describe the criteria for a successful or useful outcome to the project from the business point of view.

Data science success criteria

 Define the criteria for a successful outcome to the project in technical terms.

Recent industry surveys

Figure 5. Based on 110 users who have implemented predictive analytics initiatives that offer "very high" or "high" value. Respondents could select multiple choices.

PREDICTIVE ANALYTICS

Extending the Value of Your Data Warehousing Investment

By Wayne W. Eckerson

In their Third Annual Data Miner Survey, Rexer Analytics, an analytics and renowned CRM consulting firm based in Winchester, Massachusetts asked the BI community "How do you evaluate project success in data mining?" Out of 14 different criteria, a massive 58% ranked "Model performance" (lift, R2, etc) as the primary factor.

Model success criteria: descriptive or predictive models

Descriptive Models

- Descriptive analysis describes or summarizes raw data and makes it more interpretable. It describes the <u>past</u>

 i.e. any point of time that an event occurred, whether it was one minute ago or one year ago.
- Descriptive analytics are useful because they allow us to learn from past behaviors and understand how these might influence future outcomes.
- Common examples of descriptive analytics are reports that provide historical insights regarding a company's production, financials, operations, sales, finance, inventory and customers.
- Descriptive analytical models include cluster models, association rules, and network analysis.

Predictive Models

- Predictive analysis predicts what might happen in the <u>future</u> – providing estimates about the likelihood of a future outcome.
- One common application is the use of predictive analytics to produce a credit score. These scores are used by financial services to determine the probability of customers making future credit payments on time.
- Typical business uses include: understanding how sales might close at the end of the year, predicting what items customers will purchase together, or forecasting inventory levels based upon a myriad of variables.
- Predictive analytical models include classification models, regression models, and neural network models.

Model success criteria: choosing the algorithm

There is a wide range of algorithms to choose from...

Which business question do you need to answer?

Classification

Who will (buy | fraud | churn ...) next (week | month | year...)?

Regression

What will the (revenue | # churners) be next (week | month...)?

Segmentation or Clustering

What are the groups of customers with similar (behavior | profile ...)?

Forecasting (Time Series Analysis)

What will the (revenue | # churners...) be over next year on a monthly basis?

Link Analysis

Analyze interactions to identify (communities | influencers...)

Association or Recommendation Engines

Provides recommendations on web sites or to retailers – basket analysis

Model accuracy and robustness

- The accuracy and robustness of the model are two major factors to determine the quality of the prediction, which reflects how successful the model is.
- Accuracy is often the starting point for analyzing the quality of a predictive model, as well as an obvious criterion for prediction. Accuracy measures the ratio of correct predictions to the total number of cases evaluated.
- The robustness of a predictive model refers to how well a model works on alternative data. This might be hold-out data or new data that the model is to be applied onto.

Training and testing: data cutting strategies

- Central to developing predictive models and assessing if they are successful is a train-and-test regime.
- Data is partitioned into training and test subsets. There are a variety of cutting strategies (e.g. random/sequential/periodic).
- We build our model on the training subset (called the estimation subset) and evaluate its performance on the test subset (a hold-out sample called the validation subset).
- Simple two and three-way data partitioning is shown in the diagram.

Example success criteria for predictive models

Business Criteria:

- Models meet business goals – the model meets the business objectives specified in CRISP-DM phase 1.1 as defined by the customer
- The model's contributing variables and the variable categories make "business sense"

-Model Performance Criteria: -

- Depends on the algorithm. For a classification model for example:
 - Model accuracy compared to any previous, similar models. There are a variety of accuracy measures that will be discussed in this course
 - Model robustness Models have acceptable robustness

Software Usability Criteria:

- Speed and ease of model <u>development</u>
 so the customer can build new models and update existing models quickly
- Speed and ease of model <u>deployment</u> so the customer can create Apply datasets easily and deploy models quickly with the required outputs (probabilities, deciles, etc.) speed to market
- Ease of model <u>maintenance</u> so the customer can easily define when models require refreshing/rebuilding and undertake this quickly and easily
- Integration capability with other systems

Example success criteria for descriptive models

Business Criteria:

- Models meet business goals – the model meets the business objectives specified in CRISP-DM phase 1.1
- Contributing variables and categories make business sense

-Model Performance Criteria: -

- Depends on the algorithm. For a cluster model for example:
 - Determining the clustering tendency of a set of data (distinguishing whether nonrandom structure actually exists in the data)
 - Comparing the results to given class labels (comparing model results to existing cluster groups)
 - Evaluating how well the results of the analysis fit the data without reference to external information
 - Comparing the results of different cluster models to determine which is better
 - Determining the best number of clusters

Software Usability Criteria:

- Speed and ease of model <u>development</u>
 so the customer can build new models and update existing models quickly
- Speed and ease of model <u>deployment</u> so the customer can create Apply datasets easily and deploy models quickly with the required outputs (probabilities, deciles, etc.) – speed to market
- Ease of model <u>maintenance</u> so the customer can easily define when models require refreshing/rebuilding and undertake this quickly and easily
- Integration capability with other systems

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 1 Unit 5: Data Understanding Phase – Overview

CRISP-DM - Phase 2: Data Understanding

Phase 2.1: Collect Initial Data

Task

- Acquire the data (or access to the data) listed in the project resources.
- This initial collection includes data loading into the data exploration tool and data integration if multiple data sources are acquired.

Output – Initial Data Collection Report

- List the following:
 - The dataset (or datasets) acquired
 - The dataset locations
 - The methods used to acquire the datasets
 - Any problems encountered
- Record problems encountered and any solutions.

Phase 2.2: Describe Data

Task

 Examine the "gross" or "surface" properties of the acquired data and report on the results.

Output – Data Description Report

- Describe the data that has been acquired, including:
 - The format of the data.
 - The quantity of data, e.g. the number of records and fields in each table.
 - The identities of the fields.
 - Any other surface features of the data that have been discovered.

Phase 2.3: Explore Data

Task

 This task tackles the data mining questions, which can be addressed using querying, visualization, and reporting.

Output – Data Exploration Report

- Describe results of this task including:
 - First findings or initial hypothesis and their impact on the remainder of the project.
 - If appropriate, include graphs and plots.

Phase 2.4: Verify Data Quality

Task

- Examine the quality of the data, addressing questions such as:
 - Is the data complete?
 - Is it correct or does it contain errors?
 - Are there missing values in the data?

Output – Data Quality Report

- List the results of the data quality verification.
- If quality problems exist, list possible solutions.

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.

Week 1 Unit 6: Initial Data Analysis & Exploratory Data Analysis

Initial data analysis

- "Initial data analysis (IDA) is an essential part of nearly every analysis"
 Problem Solving, A Statisticians Guide
 Christopher Chatfield
- Chatfield defines the various steps in IDA. It includes analysis of:
 - The structure of the data
 - The quality of the data
 - errors, outliers, and missing observations
 - Descriptive statistics
 - Graphs
- The data are modified according to the analysis:
 - Adjust extreme observations, estimate missing observations, transform variables, bin data, form new variables.

Exploratory data analysis

- Exploratory data analysis (EDA) is an approach to analyzing data for the purpose of formulating hypotheses that are worth testing, and complements the tools of conventional statistics for testing hypotheses.
- It was so named by John Tukey.
 Wikipedia
- "It is important to understand what you CAN DO before you learn to measure how WELL you seem to have done it."
- "To learn about data analysis, it is right that each of us try many things that do not work – that we tackle more problems than we make expert analyses of. We often learn less from an expertly done analysis than from one where, by not trying something, we missed an opportunity to learn more."

John Tukey, Exploratory Data Analysis

Example – US Stores data demonstration

- Demonstration using the SAP Predictive Analytics expert system.
- We will use US Stores retail data to walk you through this topic.
- The dataset contains the following variables:
 - Store location
 - Turnover
 - Margin
 - Staff
 - Store size

Example - Data visualization

Example – Scatter plot matrix

Example – Bubble plot

Example – Parallel co-ordinate plot

Example - Box plot

Example – Statistical summary chart

Thank you

Contact information:

open@sap.com

© 2016 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. Please see http://global12.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors.

National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP SE or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP SE or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of their dates, and they should not be relied upon in making purchasing decisions.