100 Key Concepts to Know for Data Science Interviews 🚀

Last Updated: April 04, 2022

Author: Dan Lee (<u>Dan@DataInterview.com</u>) | <u>LinkedIn</u>

Message to Candidates:

Hello Candidate 👋 ,

Dan here 👰! I am a former PayPal and Google data scientist, who runs an interview prep platform called <u>datainterview.com</u> for candidates seeking BIE, DA, DS, DE and MLE roles.

When preparing for data science interviews, it's often confusing what topics to study given the breadth of topics one must master to become a skilled data scientist.

But, regardless of whether role, level, domain, or company you are preparing interviews for, there is still a basic set of concepts you must master.

Based on my personal database of 1,000+ interview questions pooled across small to large tech companies, domains from general consulting to product, and entry to senior levels, I've compiled this list of top **100 fundamental topics** you need to study to prepare for **ANY data science and MLE interviews**

In the near future, I will add more topics in this document.

Happy interviewing! Feel free to email me at dan@datainterview.com if you have any questions!

Share the **\(\text{\ti}}\text{\tint{\text{\tin}\text{\texi}\text{\text{\text{\text{\texi}\tex{\text{\texi}\text{\text{\text{\text{\text{\texi}\texitt{\text{\ti}\tintt{\text{\text{\text{\texi}\text{\texi}\text{\text{\texit}**

- Dan

100 Key Concepts to Know for Data Science Interviews 🚀

Statistics	Machine Learning	Coding (R, Python)	SQL
Basic Statistical Concepts	ML Foundations	Algorithms & Data Structures	Clauses
 Univariate statistics - mean, median, mode Standard deviation and variance Covariance and correlation Population and sample Nominal, ordinal and continuous, discrete data types Outlines 	 46. Variance & Bias trade-off 47. Predictability vs interpretability trade-off 48. Feature selection 49. Feature engineering 50. Model validation 51. Curse of Dimensionality 52. Data Leakage 53. Classification problem 54. Regression problem 	 74. Array problems 75. Math problems 76. String problems 77. Matrix problems 78. Palindrome 79. Rotate a matrix by 180 degrees Data Manipulation	87. SELECT 88. DISTINCT 89. ORDER BY 90. ALIAS 91. WHERE 92. NULL 93. Aggregations (SUM, MIN, MAX, COUNT, AVG) 94. HAVING 95. JOINS
7. The Simpson's Paradox8. Selection Bias	ML Algos	80. Calculate using statistical functions 81. Aggregation	96. SETs 97. Subqueries 98. PARTITION BY
Hypothesis Testing	55. Regularized Regression 56. Decision Tree	82. Lags 83. Group By	99. RANK 100. CASE
 Hypothesis Statements Z-Test T-Test T-Test for sample means T-Test for proportions Paired and unpaired T-Tests Variance test ANOVA Chi-Squared test 	 57. Random Forest 58. XGBoost 59. Bagging vs Boosting 60. Variable importance from tree models 61. Principal Component Analysis 62. Hyperparameter Tuning 63. K-Means Clustering 64. Hierarchical Clustering 	84. Filtering 85. JOINs 86. Sorting	

18. Goodness of Fit test for categorical data19. Nominal, ordinal and continuous, discrete data types20. Pairwise tests	65. The Elbow Technique66. Neural Networks67. Cross-Validation68. AUC vs Accuracy69. Imbalanced class problem		
21. T-Test assumptions	Productionization		
22. Non-parametric tests			
23. Type 1 & 2 Errors	70. Model checks		
	71. Model productionization		
Probability & Distributions	steps		
	72. Online model evaluation		
24. The Bayes Theorem	73. Designing scalable model		
25. Conditional probability	systems		
26. Normal distribution			
27. Uniform distribution		VIEW.	
28. Bernoulli distribution			
29. Binomial distribution			
30. Geometric distribution			
31. Poisson distribution			
32. Exponential distribution			
33. Deriving the mean and			
variance of distributions			
34. Central Limit Theorem			
35. The Birthday problem			
36. Card probability problems			
37. Die roll problems			
Regression Modeling			
38. OLS regression			

39. Confidence vs prediction intervals		
40. Logistic regression		
41. Regression model assumptions		
42. Model diagnostic checks		
43. R-Square vs R-Square		
Adjusted		
44. AIC, BIC, CP Statistics		
45. Model Interpretation		
	I	1

Datainterview.com