INTRODUCTION TO DATA SCIENCE

Introduction and Administration

Plan

Why data science is important?

• "Why are you here"

What is data science?

• Mashup of disciplines

What this course is about?

• Hopefully right mix of theory and practical skills

Course requirements

- Syllabus
- Grade ,exam, homework assignments
- Homepage, contact details

1. Why are you here?

Introduction: Media Buzz

Data Scientists are in high demand

Big data skills: Should data scientist be your next job?

Also in Academia

WHITE HOUSE TO UNIVERSITIES: WE NEED MORE DATA SCIENTISTS

NEW YORK UNIVERSITY, UNIVERSITY OF CALIFORNIA-BERKELEY, AND THE UNIVERSITY OF WASHINGTON ARE LAUNCHING A \$37.8 MILLION PROJECT TO BOOST THE NUMBERS OF AMERICAN DATA SCIENTISTS.

BY NEAL UNGERLEIDER

It's official: America needs more data scientists. This week, a \$37.8 million project

RESEARCH CENTERS IN THE FIELD OF DATA SCIENCE

Center for Data Science (CDS)

The NYU Center for Data Science (CDS) is a focal point for New York University's universitywide initiative in data science. It was established to help advance NYU's goal of creating the country's leading data science training and research facilities, arming researchers and professionals with tools to harmess the power of big data.

LEARN MORE

Center for the Promotion of Research Involving Innovative Statistical Methodology (PRIISM)

The Center for the Promotion of Research Involving Innovative Statistical Methodology (PRIISM) is a new center dedicated to improving the caliber of research in quantitative social, educational, behavioral, allied health and policy science.

500k

The world's 500,000+ data centres are large enough to fill 5,955 football fields. (Source: Kurtosys)

75%

75% of digital information is generated by individuals, whilst enterprises have liability for 80% of digital data at some point in its life. (Source: Kurtosys)

New Ph.D. Tracks in "Big Data"

D. Mari Dank

Society for the Better

of a healthier, more prosperous world

The digital traces we leave behind each day reveal more about us than we know. This could become a privacy nightmare—or it could be the foundation

Demand will outpace the supply

Israel

Pays well

Big Data, Big Paycheck

Median salary for analytics professionals and those specifically within data science, by level of experience.

2. What is data science?

Technology and raising expectations

Data Science

- □ New Discipline
- Very little/none textbooks/courses covering the discipline as a whole
 - Compare to Software Engineering/Compute Science during 70-80^s of the last century
 - Data Science is what data scientists do
- Why data science and data scientists are needed?
 - Development of enabling technology
 - Raising Expectations from customers

2. What is data science?

Technological developments

Declining cost of storage

STORAGE: FROM HIGHWAY ROBBERY TO RUNAWAY BARGAIN

Declining cost of computing

Surpassing the brain

More data can be stored and processed

Value of Big Data

Source: University of Texas (2011)

Devices vs. People

Internet of Things

Source: Ericsson AB, "Infrastructure Innovation - Can the Challenge be met?," Sept 2010

Next frontier: IoT

2. What is data science?

Raising expectations

Cognitive Computing

- People expect systems to behave like humans
 - Be Adaptive
 - Learn as information and goals change
 - Be Interactive
 - Interact easily with people and other systems
 - Be Contextual
 - Understand meaning, exploit additional sources of information
- Need to process large quantities of uncertain data of different types (text, speech, sensors, images etc.)

Cognitive Computing

Cognitive Computing in 5 Years

IBM: Computers Will See, Hear, Taste, Smell and Touch in 5 Years

Cognitive and Data Science

- People want their systems/devices to behave smarter
 - Personal devices
 - Industrial systems

 More data to acquire and analyze using more complex algorithms and technologies

3. What is data science

Some examples

Example I: Marketing

- Predicting Lifetime Value (LTV)
 - what for: if you can predict the characteristics of high LTV customers, this supports customer segmentation, identifies upsell opportunities and supports other marketing initiatives
 - usage: can be both an online algorithm and a static report showing the characteristics of high LTV customers

Example II: Logistics

- Demand forecasting
 - How many of what thing do you need and where will we need them? (Enables lean inventory and prevents out of stock situations.)
 - revenue impact: supports growth and militates against revenue leakage
 - usage: online algorithm and static report

Example III: Healthcare

- Survival analysis
 - Analyze survival statistics for different patient attributes (age, blood type, gender, etc) and treatments
- Medication (dosage) effectiveness
 - Analyze effects of admitting different types and dosage of medication for a disease
- Readmission risk
 - Predict risk of re-admittance based on patient attributes,
 medical history, diagnose & treatment

Example IV: Wearable Health and Fitness

Example V: Brain Computer Interface

2. What is data science?

A Mashup of disciplines

A mashup of disciplines

Math and Theory

• Statistics, Linear Algebra, Optimization, Time Series, etc.

Applied Algorithms

 Machine Learning, Data Structures, Parallel Algorithms, etc.

Engineering and Technologies

• Storage and computing platforms, statistical tools ,etc.

Domain Expertise

• Text, Finance, Images, Econometrics etc.

Art

Visualization, Infographics

Best practices and hacks

 Handle missed values in data, transform and represent data, etc.

Yet Another View

Types of Data Scientists

Roles and Paycheck

3. About this course

A mix of theory and practice

General

- Introductory course
 - But for advanced undergrads

- Broad overview of subjects
 - But deep enough to have an exam

- Focus on practical aspects
 - But not on ever-changing technology and tools

Tentative content(subject to change)

- 70% Statistical Machine Learning (7 weeks)
 - Focus on practical aspects
 - Classes
 - Necessary theoretical background
 - Basic R programming lab
- 20% Big Data Algorithms (2 weeks)
 - Focus on algorithms not on big data technologies
- □ 10% Data Visualization (1 weeks)
 - Grammar of graphics in R

This course is **not**

- About big data tools or technologies
 - No: Hadoop technical details
 - Yes: Basic R programming
- About statistical learning theory
 - No: Theoretical low bounds or other proofs
 - Yes: Some theory is necessary
- About a specific domain
 - □ No: Deep discussions on Text, Finance, BI etc.
 - Yes: Some examples will be presented

Some case studies we will cover

PREDICTION OF FUTURE MOVEMENTS IN THE STOCK MARKET:

• What is the next move of S&P 500?

PREDICTING INSURANCE PURCHASE

• Will a potential customer purchase?

DIRECT MARKETING

• Who will respond?

HOUSING VALUATIONS

What affect the price of a house?

MARKETING OF ORANGE
JUICE

What brand a customer will buy?

EMAIL SPAM

• Is this a spam message?

The course's language of choice: R

AVERAGE SALARY FOR High Paying Skills and Experience

SKILL	2013	CHANGE
R	\$ 115,531	n/a
NoSQL	\$ 114,796	1.6%
MapReduce	\$ 114,396	n/a
PMBok	\$ 112,382	1.3%
Cassandra	\$ 112,382	n/a
Omnigraffle	\$ 111,039	0.3%
Pig	\$ 109,561	n/a
SOA (Service Oriented Architecture)	\$ 108,997	-0.5%
Hadoop	\$ 108,669	-5.6%
Mongo DB	\$ 107,825	-0.4%

What you are expected to know

- Data is represented as a matrix
 - Basic linear algebra
- Most problems are not well-defined/uncertain
 - Basic probability and statistics
- Big data requires non-trivial data structures and algorithms
 - Basic data structures and algorithms concepts
- Practical means programming
 - Basic Programming skills

Textbooks are available online

Machine Learning and R

Gareth James
Daniela Witten
Trevor Hastie
Robert Tibshirani

An Introduction to Statistical Learning

with Applications in R

Big Data Algorithms

Visualization

Introduction from

On-going examples

For curious minds

More on Machine Learning

More on R Programming

Becoming a data scientist

Data Scientist Skills

Quick Hacks/Examples

4. Course requirements

Requirements

- □ Grade
 - 100% closed material exam

- No previous year exams
 - Both textbooks have after chapter exercises
 - Exam questions (and HW assignments) will be very similar to these questions

See course homepage for HW submission guielines

Contacts

- Lecturer: Dr. Sasha Apartsin (apartisn@gmail.com)
- □ Course homepage:
 http://www.cs.tau.ac.il/~apartzin/ds2015
- Office hours: By appointment
- Course forum :
 - groups.google.com/d/forum/tau-data-science-course-2015s

Plan

Why data science is important?

• "Why are you here"

What is data science?

• Mashup of disciplines

What this course is about?

• Hopefully right mix of theory and practical skills

Course requirements

- Syllabus
- Grade ,exam, homework assignments
- Homepage, contact details

Few More Disclaimers

Very inaccurate explanation

- Statistics: take a sample (data), answer questions about the process that produced this sample
 - Is it a normal distribution? Estimate it's mean.
- Machine Learning: take a sample(data), build a model to answer questions about future samples
 - Given a sample of named faces, design a model for naming a new unseen face.
- Data Mining: mine huge data store for interesting patterns or relationships
 - Given DB of transactions, apply tools and algorithms to find frequent product bundles
- Data Science: do whatever necessary to extract value from the data
 - Use data to improve book sales: mine patterns, engineer recommender systems, suggest improvements, estimate impact

No clear-cut boundaries!

Disclaimer: Math in the course

- All the computation are performed by computer
- You are in charge for interpretation of numbers
- So you'll have to understand the logic behind the number
 - You'll see significant amount formulas during the course
 - Mostly arithmetic, matrices and probability
- You are not expected to memorize or derive each formula (with exceptions), but you are expected to
 - Understand its meaning and use