Data Scientist RoadMap

```
1. Foundational Knowledge:
 Mathematics:
 Linear Algebra

✓ Calculus

 Probability and Statistics
 Programming:
 Python:
 Syntax and Basic Concepts
 Data Structures
 Control Structures
 Object-Oriented Programming
 R (optional, based on preference)
2. Data Manipulation and Visualization:

→ 

■ Data Manipulation:

 Mumpy (Python)
 Pandas (Python)
 Dplyr (R)
 Data Visualization:
 Matplotlib (Python)
 Seaborn (Python)
 ggplot2 (R)
 Interactive Visualization Tools
```


\vdash	3. Ехр	loratory Data Analysis (EDA) and Preprocessing:
1		Exploratory Data Analysis Techniques
1	H- 88	Feature Engineering
1	├	Data Cleaning
1	H 0	Handling Missing Data
1	• • • • • • • • • • • • • • • • • •	Data Scaling and Normalization
1	L	Outlier Detection and Treatment
\vdash	4. Mac	thine Learning:
I	⊢	Supervised Learning:
1	I —	- Regression:
1	1 1	├─ ☑ Linear Regression
1	1 1	├─ ☑ Polynomial Regression
I	1 1	- Regularization Techniques
1	1 1	L— 🔟 Classification:
1	1 1	- Logistic Regression
1	1 1	├─ 🥑 k-Nearest Neighbors (k-NN)
1	1 1	- Support Vector Machines (SVM)
1	1 1	- Decision Trees
1	1 1	- Random Forest
1	1 1	└─ Ø Gradient Boosting


```
Unsupervised Learning:
 Clustering:
 K-means
 DBSCAN
 Hierarchical Clustering
 ■ Dimensionality Reduction:
 Principal Component Analysis (PCA)
 t-Distributed Stochastic Neighbor Embedding (t-
SNE)
 Linear Discriminant Analysis (LDA)

 Association Rule Learning


 Beinforcement Learning
 Model Evaluation and Validation:
 Cross-validation
 - W Hyperparameter Tuning
 Model Selection Techniques
 Evaluation Metrics
```

├ 5. Deep Learning:			
├─ ◯ Neural Networks:			
│			
│			
├── ☐ Convolutional Neural Networks (CNNs):			
│			
│			
│			
├── 🎖 Recurrent Neural Networks (RNNs):			
├─ ∑ Sequence-to-Sequence Models			
├─ 🗄 Text Classification			
U C Sentiment Analysis			
├─ ☑ Long Short-Term Memory (LSTM) and Gated Recurrent Units (GRU):			
Language Modeling			
│ └── ☑ Generative Adversarial Networks (GANs):			
├─ □ Image Synthesis			
├─ 🤉 Style Transfer			
└─ ☑ Data Augmentation			


```
6. Advanced Topics:
 Natural Language Processing (NLP):
 Text Preprocessing
 - Word Embeddings (e.g., Word2Vec, GloVe)
 - Recurrent Neural Networks for NLP
 └─ Ø Transformer Models (e.g., BERT, GPT)
 Time Series Analysis:
 — Time Series Decomposition
 — Autoregressive Integrated Moving Average (ARIMA)
 Seasonal ARIMA (SARIMA)
 — Exponential Smoothing Methods
 Prophet
 Recommender Systems:
 Collaborative Filtering
 Content-Based Filtering
 Matrix Factorization
 Hybrid Methods
 Causal Inference:
 - Experimental Design
 © Observational Studies
 Propensity Score Matching
 Advanced Deep Learning:
 Advanced Architectures (e.g., Transformers, GPT models)
 — Generative Models (e.g., VAEs, flow-based models)
 Advanced Techniques for NLP and Computer Vision
```


```
Bayesian Statistics and Probabilistic Programming:
 Bayesian Inference
 - Markov Chain Monte Carlo (MCMC)
 Probabilistic Graphical Models
 — 🗧 Stan, PyMC3, or Edward for Probabilistic Programming

→ 7. Big Data Technologies:
 A Hadoop:
 HDFS
 MapReduce
 - Spark:
 III RDDs
 DataFrames
 MLlib
 NoSQL Databases:
 - MongoDB
 Cassandra
 HBase
 Couchbase
 Stream Processing Frameworks:
 - Apache Kafka
 - 4 Apache Flink
```

```
Dashboarding Tools:
 III Tableau
 Power BI
 Dash (Python)

■ Shiny (R)

 Storytelling with Data
 Effective Communication
  9. Domain Knowledge and Soft Skills:
 Industry-specific Knowledge
 Problem-solving
 Communication Skills
 Time Management
 Teamwork

─ 10. Ethical Considerations and Bias in Data Science:

 - Fairness in Machine Learning
 - Bias Detection and Mitigation
 - Privacy and Data Security

— 11. Deployment and Productionization:

 - Model Deployment Techniques
 - Containerization (e.g., Docker)
 - Model Serving and APIs
 Scalability and Performance Optimization
```

8. Data Visualization and Reporting:

\vdash	12.	Continuous Learning and Staying Updated:
1	-	nline Courses and Tutorials
I		Books and Research Papers
1	<u> </u>	Blogs and Podcasts
I	-	Conferences and Workshops
I	L	Networking and Community Engagement
∟	13.	Recommended Resources:
	\vdash	Online Courses:
		Coursera - Data Science Specialization
		<u>edX - Data Science MicroMasters Program</u>
		<u>Kaggle Courses</u>
	\vdash	☐ Books:
		- "Python for Data Analysis" by Wes McKinney
<u>by</u>	Auré]	— "Hands-On Machine Learning with Scikit-Learn and TensorFlow" ien Géron
Cou	rvill	<u>"Deep Learning" by Ian Goodfellow, Yoshua Bengio, and Aaron</u> e
	L	YouTube Channels:
		- Sentdex
		— Data School
		- 3Blue1Brown
		— PyData
		- StatQuest with Josh Starmer

