CS910/CS430: Foundations of Data Analytics

Project Briefing

About the Project...

This lecture:

- Requirements for the project
- Admin issues (timescale, format, submission)
- Motivation: why is the project required?
- Suggestions for the project
- Questions

CS910 Project

Objectives:

- To let you put the techniques you see in the module into practice
- To give experience of real data analysis, and all the challenges
- To do something you find interesting and stimulating
- Module Project (35%): be a data analyst!
 - Select a data set or sets
 - Start investigating it
 - Apply some methods from the module to the data
 - Make some conclusions
 - Write them up as a short report

Select a Dataset


- Many data sets are freely available on the web
 - Some require you to sign an agreement before you can access
- You can bring your own data (e.g. if you have a company connection) – make sure you have permission from owner!
- Try to pick a domain where you have some expertise/insight
 - E.g. soccer fan? Can you get statistics on all teams and all players for last 40 years?
 - E.g. finance expert? Can you get prices for all shares for every 5 minutes for last 5 years?
 - E.g. web guru? Can you get data on web traffic for a big site every second for last 1 year?

Dataset Guidelines


- Data should be "rich" enough to allow study
 - Should not be very small: not much interest in few KB of data
 - Should not be very large: may be difficult to work with many GB
- Data should be varied enough to allow study
 - Should have many attributes of different types
 - A list of Name, Age, Sex will not be yield interesting results
 - Ideally, allow combination with different data sets
 - E.g. use postcode to look up average income in an area
 - E.g. look up number of employees in a company

Dataset Challenges

- Some data sets are quite large
 - May be too big for shared storage in DCS
 - Can use your own resources (computer, storage), at your own risk
 - Can extract necessary information (aggregate) and throw away rest
 - May be slow to download, process
- Be aware of limitations of the data
 - May have missing values, gaps (see "data basics")
 - May have errors: sanity check the numbers
 - Always think: are my conclusions valid and meaningful?


Recommended Datasets

- Based on previous experience, here are a few data sets and questions that are known to be worth exploring
 - Followed by list of other data sources for the more adventurous
 - If keen, can get your own data (crawl/scrape)
- Course web page includes examples of previous good projects
 - Obviously, you cannot just duplicate these studies!

I. London DataStore


- Wide variety of data from London http://data.london.gov.uk/
 - Transport statistics: station usage, airport journeys
 - Crime/safety: ambulance trips, incident reports, arrests
 - Transparency: expenses claims, register of interests
- Limitations: many data sets coarsely aggregated
- Possible questions:
 - Compare pairs of indicators (crime, health, wealth) by borough
 - Are there correlations / patterns?
 - Identify how travel patterns change, based on weather/events
 - Find common causes of accidents (across fire, police, ambulance)
 - Categorize expenses: which representatives are best value for money?

2. NYC city data

Home About MYC Open Data

There I About MYC Open Data

The I About MYC Open

- https://data.cityofnewyork.us/
 - Transportation: parking tickets issued, parking facilities, MTA data
 - Business: movie locations, electronics stores, building permits
 - Weather: hurricane shelters, areas affected by flooding

Possible questions:

- Analyze parking in NYC: which areas are 'best' and 'worst'?
 - Which drivers (states) have worst record...
 - Which vehicles are most ticketed?
- Which buildings have appeared in most movies/TV shows?
- How many people are affected by different weather events?
- Compare differences between London and NY (tricky...)

3. US Healthcare (Medicare)


- Spending breakdowns by claim:
 - https://data.medicare.gov/dataset/Spending-Breakdown-by-Claim/b3t5-5kfi
 - For each hospital, type of care, period of care, shows avg. costs
- Many possible questions:
 - How do costs vary across states?
 - Which are most expensive facilities?
 - When is most cost incurred (before, during, after hospitalization?)
 - Which facilities are best value for money?
 - Are there clusters of similarly behaving facilities?

4. EMI Music data


- EMI Million Interview Dataset
 - https://www.kaggle.com/c/MusicHackathon/data
 - Feedback from music fans on their music preferences
 - Ratings and keywords for (anonymized) artists and songs
 - Fans' opinions on their own music habits
- Many possible questions:
 - Predict how users will rate new tracks (holdout data)
 - Find correlations between artists and keywords
 - Cluster to find similar artists

5. Machine Learning Repository

 UCI Machine learning Repository <u>http://archive.ics.uci.edu/ml/</u>


- Many (often well-studied) data sets from different domains
 - 1987 National Indonesia Contraceptive Prevalence Survey
 https://archive.ics.uci.edu/ml/datasets/Contraceptive+Method+Choice
 - How do various demographic factors affect use of contraception?
 - Objects taken from the web that may or may not be ads
 - Social networks, road networks, location networks
- Often there is a 'target' attribute to predict the value of
 - Can you do as well as or better than published results?

National open data


- ◆ UK: http://data.gov.uk/ USA: http://www.data.gov/
 - Healthcare: obesity, diet, drug use, dental health...
 - Education: exam results, demographics
 - Geography: postcodes, natural resources, lakes, buildings
- Possible questions:
 - What factors most affect health outcomes?
 - What factors most correlate with good exam results?
 - How do natural resources correlate with wealth/health?
 - How do these compare between US and UK?
 - May need to carefully correct for different measurements

Kaggle


- ◆ Kaggle (kaggle.com) hosts competitions to analyze data
 - Provide data, and evaluation criteria
- ♦ A selection of past competitions:
 - Rank hotels to maximize customer satisfaction
 - Analyze questions on forums to predict tags
 - Decide how a list of tweets relate to the weather
 - Decide whether a review will be rated 'useful'
- You don't have to tackle the posed question
 - You can use the data to answer related questions
 - You are welcome to compete, but it won't affect your grade

Academic data


- Academics write papers, which cite other papers
 - Digital Bibliography & Library Project (DBLP), http://dblp.org
 - Large collection of papers and authors
 - ArnetMiner: citations among papers, referenced against DBLP http://arnetminer.org/citation
- Academics seem to love analysis of citation data:
 - Identify most "influential" people, most "significant" works
 - Identify changes in publishing/citing patterns across time
 - Find individuals who are 'similar' in their career trajectory

News Data


- ♦ Reuters Text Corpus http://www.daviddlewis.com/resources/testcollections/
- Documents that appeared on Reuters news wire in 1987
 - Mostly the text content
 - Some metadata about the TOPIC, PLACE, and PEOPLE involved
- Possible questions:
 - Identify most important (not necessarily most frequent) people
 - Identify significant associations between people and places
 - Identify significant associations between pairs of people

Collect your own data (advanced)

- Perhaps you know another data source of interest on the web
- You can write a 'crawler' and 'scraper' to download web-pages
 - Parse the downloaded HTML to extract data
 - Or use an API to extract information
- Caution is needed!
 - Some websites do not want their data to be collected
 - E.g. Facebook will detect and block data collection efforts
 - Be respectful: do not 'hammer' web servers
 - Google limits to 1000 queries per day, more through API

Estimated level of effort

- ◆ 15 CATS is approximately 150 hours of effort
 - 35% of 150 is ~50 hours: at most 1 (long!) working week of effort
- Due date will be Jan 11th, 2023 (12 noon)
- Suggestion: start thinking about projects and data sets NOW
 - Make steady progress to find and analyze data
- Most important advice: make it fun!
 - Drawing interesting conclusions is very rewarding
 - Working on a topic you find interesting will help

Lessons learned from previous years

- Don't be underambitious
 - Several projects did simple counts/plots of data
 - Use methods from in the module to show you understand them
- Don't be overambitious
 - Some projects studied several complex hypotheses over multiple datasets
 - Took a lot of time to find good datasets, clean for use
 - Some successful, but spent too much time
 - Better to do initial analysis, then describe possible extensions
- A few example (good) projects posted on module website
- "Project forum" on module for discussion / questions

Report Format

- Project report: 7 pages (about 4-6000 words) + references
 - The main constraint will be the page limit
 - References can go beyond 7 page limit
 - At least 10pt font, "sensible margins" (2cm on all sides)
 - Some marks will be for presentation: attempts to cram too much in (super narrow fonts, squeezing line spacing) will be penalized
- Why? Practice in communicating your ideas as a data analyst
 - Your aim is to clearly communicate insights into data you found
 - Must be comprehensible to a non-subject matter expert
 - Compare to the papers from the case studies: these are ~10 pages
 - Look at these for guidance as to structure, content
 - Plots may say more than words, so good use of figures will help

Suggested outline format

- Introduction and executive summary (abstract)
- Description of data set used (source, size, attributes)
 - Include details of any preparations/reformatting performed
 - Enough detail to allow someone else to repeat your process
- Results (core of the report)
 - Structure into subsections on different aspects to guide the reader
 - Explain methodology used at each step
 - Include plots, reference and explain each plot in the text
- Conclusions and context
 - Describe any related work on similar questions
 - Identify hypotheses / other directions that could be taken in future


Motivation: preparation for dissertation

- The FoDA project also serves as a warm up for MSc dissertations
 - Start thinking about domains where you want to do deeper study
 - Project may lead to questions that need more work to understand
 - Prepares you for independent work and time management
- The FoDA project cannot be re-used for the dissertation!
 - 75 CATS vs 5 CATS: very different in scope
 - Dissertation from January to September
 - FoDA project: apply existing tools to a small case-study
 - Dissertation project: more research oriented, more novelty

Submission Details

- Submission is electronic submission to Tabula
 - Upload a PDF of your report: make sure it is readable!
 - Include your university id (15xxxxx) on first page, not your name
- Due Jan 11th, 2023 (12 noon):
 - Usual late scheme applies: loss of 5% of marks per working day late
 - Usual policy: you can discuss, but work must be your own
 - Cannot make use of material submitted for other modules
- Grading will follow the Faculty of Science guidelines:

www2.warwick.ac.uk/services/academicoffice/quality/categories/examinations/marking/pgt/sciencecriteria/


Evaluation criteria

Quality of Presentation

- Framing material, description of data and cleaning [20%] – Did introduction set the scene, and provide overview? — Is data set and attributes described, any necessary cleaning done? [20%] Questions addressed and methods used — Were suitable, novel questions/hypotheses formulated? – Did the project make good use of methods from the module? Analysis and discussion/interpretation [20%] — Were the results explained? Was there a convincing argument? Quality of background/conclusion [20%] – Did it include appropriate references, and consider further steps?
 - Was the report well-presented, easy to read, clear?

[20%]

Questions?

