

Amit @amitkaps

Bargava @bargava

"Data is just a clue to the end truth"

-- Josh Smith

Hypothesis Driven Approach

Frame "An approximate answer to the right problem is worth a good deal"

Model

"All models are wrong, but some are useful"

"Doing data analyis requires quite a bit of thinking and we believe that when you've completed a good data analysis, you've spent more time thinking than doing."

-- Roger Peng

Day 1 Peeling the Onion Time Series Analysis

Day 2 Grocery

Market Basket Analysis / Collaborative Filter

Day 2 Bank Marketing

Random Forest and Gradient Boosting

Day 3 Data Tau

Text Analytics

Workshop Material is available at the Github Repo

https://github.com/amitkaps/machine-learning

EXECSE

1. Time Series Exercise

"Predict the number of tickets that will be raised in the next week"

- Frame: What to forecast? At what horizon? At what level?
- Acquire, Refine, Explore: Do EDA to understand the trend and pattern within the data
- Models: Mean Model, Linear Trend, Random Walk, Simple Moving Average, Exp Smoothing, Decomposition, ARIMA
- Insight: Share the insight through a datavis of the models

2. Text Analytics Exercise

"Identify the entity, features & topics in the 'Comments' data or 'Twitter #machine learning' data"

- **Frame**: What are the comments you are trying to understand?
- Acquire, Refine, Explore: Do Wordcloud, Lemmatization,
 Part of Speech Analysis, and Entity Chunking
- Models: TF-IDF, Topic Modelling, Sentiment Analysis
- Insight: Share the insight through word cloud and topic

Feedback

https://amitkaps.typeform.com/to/i6wl2E

RECE

- Data Cleaning (inconsistent, missing, ...)
- Data Refining (derive, parse, merge, filter, convert, ...)
- Data Transformations (group by, pivot, aggregate, sample, summarise, ...)

Explore

- Simple Vis
- Multi Dimensional Vis
- Geographic Vis
- Large Data Vis (Bin Summarise Smooth)
- Interactive Vis

Model - Supervised Learning

- Continuous: Regression Linear, Polynomial, Tree Based Methods - CART, Random Forest, Gradient Boosting Machines
- Classification Logistics Regression, Tree, KNN, SVM,
 Naive-Bayes, Bayesian Network

Model - UnSupervised Learning

- Continuous: Clustering & Dimensionality Reduction like PCA, SVD, MDS, K-means
- Categorical: Association Analysis

Model - Advanced /

- Time Series
- Text Analytics
- Network / Graph Analytics
- Optimization

Model - Specialized

- Reinforcement Learning
- Online Learning
- Deep Learning
- Other Applications: Image, Speech

PyData Stack

- Acquire / Refine: Pandas, Beautiful Soup, Selenium,
 Requests, SQL Alchemy, Numpy, Blaze
- **Explore**: MatPlotLib, Seaborn, Bokeh, Plotly, Vega, Folium
- Model: Scikit-Learn, StatsModels, SciPy, Gensim,
 Keras, Tensor Flow, PySpark
- Insight: Django, Flask

The Art of Data Science

A Guide for Anyone Who Works with Data

Roger D. Peng & Elizabeth Matsui

Data Wrangling with Pandas, NumPy, and IPython.

O'REILLY"

Wes McKinney

Allen B. Downey

The Art of Data Science

A Guide for Anyone Who Works with Data

Roger D. Peng & Elizabeth Matsui

O'REILLY"

Wes McKinney

O'REILLY' 'I'hink **EXPLORATORY**

Allen B. Downey

Gareth James
Daniela Witten
Trevor Hastie
Robert Tibshirani

An Introduction to Statistical Learning

with Applications in R

Resources - Statistical Learning

- One of the good books on statistical learning is ISLR -> <u>An Introduction to</u> <u>Statistical Learning with Application</u> <u>in R</u>
- You can find all the ISLR code in python at this github repo - https://github.com/JWarmenhoven/ISLR-python

Resources - Time Series

- Forecasting: Principle and Text
- Statistical forecasting: Notes on regression and time series analysis Case

Resources - Text Analytics

Natural Language Processing with Python

Online Course

- Harvard Data Science Course <u>CS 109 Course</u> (It is structured in similar way to the approach we shared)
- Data Science Specialisation <u>JHU Data Science</u> (It is a good course, though the material is coded in R)
- Many more on Coursera & Udacity...

Speakto Us.

