Data Analytics An Introduction

Outcomes

Students would learn.

- 1. Basic definition of Data, Information, and Data analytics
- 2. Different types of variables
- 3. Types of analytics
- 4. Analytics Life Cycle

Basic Definition

- Data: Data is a set of values of qualitative or quantitative variables. It is information in raw or unorganized form. It may be a fact, figure, characters, symbols etc.
- ☐ Information: Meaningful or organised data is information.
- Analytics: Analytics is the discovery, interpretation, and communication of meaningful patterns or summery in data.
- Data Analytics (DA) is the process of examining data sets in order to draw conabositothe information it contains.
- Analytics is not a tool or technology, rather it is the way of thinking and acting on data.

Data Analytics (Cont..)

- Examples
- 1. Business analytics
- 2. Risk ,,
- 3. Fraud,
- 4. Health "
- 5. Web ,,
- ☐ Types of analytics
- 1. Descriptive Analytics ("What has happened?") (Data aggregation, summary, data mining)
- 2. Predictive Analytics ("What might happen?") (Regression, LSE,MLE)
- 3. Prescriptive Analytics ("What should we do?") (Optimization, Recommendation)

Variable Types

```
1. Numerical
```

```
Continuous (ex: height, weight, profit.)

Discrete (# items, population, count of students etc) 2

categorical

Nominal categorical (location, caste, gender)
```

Ordinal categorical (Grade, hotness, coldness etc.)

Answer the question

- □ 1. Which type of variable is "Street Number"?
- □ 2. Which type of variable is "Phone Number"?
- □ 3. Which type of variable is "Annual Income"?

Analytics Life Cycle

- 1. Problem Identification
- 2. Hypothesis formulation
- 3. Data Collection
- 4. Data Exploration/preparation
- 5. Model Building
- 6. Model Validation and Evaluation

Analytics Life Cycle(Cont..)

1. Problem Identification

- ☐ The problem is a situation which is judged to be corrected or solved
- Problem can be identified through
- 1. Comparative/benchmarking studies
- 2. Performance Reporting
- 3. Asking some basic questions
 - a) Who are affected by the problem?
 - b) What will happen if problem is not solved?
 - c) When and where does the problem occur?
 - d) Why is the problem occurring
 - e) How are the people currently handling the problem?

Analytics Life Cycle(Cont..)

2. Hypothesis formulation

- 1. Frame the questions which need to be answered.
- 2. Develop a comprehensive list of all possible issues related to the problem.
- 3. Reduce the list by eliminating duplicates and combining overlapping issues.
- 4. Using consensus building get down to a major issue list.

3. Data Collection

Data collection techniques are

- 1. Using data that is already collected by others
- 2. Systematically selecting and watching characteristics of people, objects, and events.
- 3. Oral questioning respondents either individually or as a group
- 4. Collecting data based on answers provided by the respondents in written format.

Analytics Life Cycle(Cont..)

4. Data Exploration

- 1. Importing data
- 2. Variable Identification
- 3. Data Cleaning
- 4. Summarizing data
- 5. Selecting subset of data

5. Model Building

- Building a Model is a very iterative process because there is no such
 - thing as final and perfect solution.
- Many of the machine learning and statistical techniques are available in traditional technology platform

6. Model validation and Evaluation

- Like model building the process of validating model is also a iterative process.
- There are so many ways ...
- Confusion Matrix.
- Confidence Interval.
- ROC curve
- ☐ Chi Square.
- □ Root Mean Square Error
- Gain and Lift Chart.


