

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE, PILANI WORK INTEGRATED LEARNING PROGRAMMES

M .Tech (Data Science & Engineering)
II Semester, 2018-19
Course Handout

Course Title	Introduction to Statistical Methods	
Course No(s)		

Course Description

This course will cover the statistical techniques which are very important in Data Science. It covers the models related to descriptive statistics, inferential statistics, predictive analytics and applied multivariate analytics.

Course Objectives

CO1	Understanding the data representation and analysis which is very important in Data Science
CO2	Understanding the predictive & inferential statistical models used in Data Science

Text Books

No	Author(s), Title, Edition, Publishing House
T1	Probability and Statistics for Engineering and Sciences,8 th Edition, Jay L Devore, Cengage Learning
T2	Applied Logistic Regression, Hosmer and Lemeshow, 3 rd Edition, Wiley
Т3	Introduction to Time Series and Forecasting, Second Edition, Peter J Brockwell, Richard A Davis, Springer.

Reference Books

No	Author(s), Title, Edition, Publishing House		
R1	Miller and Freund's Probability and statistics for Engineers, 8 th Edition, PHI		
R2	Statistics for Business and Economics by Anderson, Sweeney and Wiliams, CENAGE learning		


Modular Content Structure

- 1. Descriptive Statistics
 - 1.1. Data Visualisation
 - 1.2. Measures of Central Tendency
 - 1.3. Measures of Variability
- 2. Probability
 - 2.1 Probability Introduction and Basics
 - 2.2 Conditional probability
 - 2.3 Bayes' theorem
- 3. Probability Distributions
 - 3.1. Random variables Discrete & Continuous
 - 3.2. Probability Distributions
 - 3.2.1. Binomial Distribution
 - 3.2.2. Poisson Distribution
 - 3.2.3. Normal Distribution
- 4. Testing of Hypothesis
 - 4.1. Sampling & Estimation
 - 4.2. Type I, Type II errors
 - 4.3. Testing of Hypothesis Mean one and two mean
 - 4.4. Testing of hypothesis Proportions one and several Proportions
 - 4.5. ANOVA
- 5. Regression
 - 5.1. Covariance
 - 5.2. Correlation
 - 5.3. Sum of Least Squares
 - 5.4. Simple linear regression
 - 5.5. Ridge Models & Lasso Model
 - 5.6. Assumptions of linear regression
 - 5.7. Model validation
 - 5.8. Multiple linear regression
 - 5.9. Nonlinear regression
 - 5.10. Logistic regression
- 6. Forecasting Model
 - 6.1. Principles of Forecasting
 - 6.2. Time series Analysis
 - 6.2.1. Smoothing & decomposition methods
 - 6.2.2. ARIMA Model


- 6.2.3 Moving Averages
- 6.2.4 Exponential smoothing
- 7. Applied Multivariate Analytics
 - 6.1 Introduction
 - 6.2 Joint distributions Discrete & Continuous
 - 6.3 Multivariate Normal Distribution
 - 6.4 Principal Component Analysis

Learning Outcomes:

No	Learning Outcomes
LO1	Clear understanding of the various statistical models to model the data
LO2	Drawing conclusions from the models selected to understand the data

Part B: Course Handout

Academic Term	II semester ,2018 – 19	
Course Title	Introduction to Statistical Methods	
Course No		

Course Contents

Contact Session 1: Module 1(Descriptive Statistics)

Contact Session	List of Topic Title	Reference
CS - 1	Descriptive Statistics: Data Visualisation, Measures of Central Tendency, Measures of Variability	T1:Chapter 1
HW	Problems on Descriptive Statistics	T1:Chapter 1
Lab		


Contact Session 2: Module 2 - Probability

Contact Session	List of Topic Title	Reference
CS - 2	Probability - Introduction and Basics, Conditional probability, Bayes' theorem	T1:Chapter 2
HW	Problems on probability	T1:Chapter 2
Lab		

Contact Session 3: Module 3 – Probability Distributions

Contact Session	List of Topic Title	Reference
CS - 3	Random Variables – Discrete & Continuous	T1:Chapter 3 & 4
HW	Problems on Random Variables	T1:Chapter 3 & 4
Lab		

Contact Session 4: Module 3 – Probability Distributions

Contact Session	List of Topic Title	Reference
CS - 4	Probability Distributions – Binomial, Poisson and Normal Distributions	T1:Chapter 3 & 4
HW	Problems on probability distributions	T1:Chapter 3 & 4
Lab		

Contact Session 5: Module 4 – Testing of Hypothesis

Contact	List of Topic Title	Reference
Session		
CS - 5	Sampling & Estimation	R1
HW	Problems on Interval Estimation	R1
Lab		

Contact Session 6: Module 4 – Testing of Hypothesis

Contact	List of Topic Title	Reference
Session		


CS - 6	Testing of Hypothesis - Type I & II errors, Mean	T1:Chapter 7
	and Proportions models (one mean, Two mean,	,8,9 & 10
	One proportions and Several proportions with	
	small and big samples wherever applicable)	
HW	Problems on Testing of Hypothesis	T1:Chapters
		7 to 10
Lab		

Contact Session 7: Module 4 – Testing of Hypothesis

Contact Session	List of Topic Title	Reference
CS - 7	Testing of Hypothesis - Problems discussion	T1:Chapter 7
HW	Problems on Testing of Hypothesis	T1:Chapter 7 ,8,9 & 10
Lab		

Contact Session 8:

MID SEMESTER EXAMINATION

Contact Session 9: Module 5 – Regression

Contact Session	List of Topic Title	Reference
CS - 9	Covariance, correlation, Sum of least squares	T1:Chapter 12 & 13
HW	Problems on correlation and co variance	T1:Chapter 12 & 13
Lab		

Contact Session 10: Module 5 – Regression


Contact	List of Topic Title	Reference
Session		
CS - 10	Simple Linear regression model, Assumption of	T1:Chapter
	the model, interpretation of the model	12 & 13
HW	Problems on Linear regression	T1:Chapter
		12 & 13
Lab		

Contact Session 11: Module 5 – Regression

Contact Session	List of Topic Title	Reference
CS - 11	Multiple linear regression model, non – linear regression & Logistic regression	T1:Chapter 12 & 13 and T2
HW	Problems on Linear regression	T1:Chapter 12 & 13
Lab		

Contact Session 12: Module 6 – Forecasting Models

Contact	List of Topic Title	Reference
Session		
CS - 12	Principles of Forecasting, Time series models _ smoothing and decomposition methods, AR,MA,ARIMA Models	Т3
HW	Problems Time series models	
Lab		

Contact Session 13: Module 6 – Forecasting Models

Contact Session	List of Topic Title	Reference
CS - 13	Moving Averages and Exponential smoothing models	T3
HW	Problems Time series models	
Lab		

Contact Session 14: Module 7 – Applied Multivariate Analytics

Contact	List of Topic Title	Reference
Session		


CS - 14	Introduction – Joint Distributions	T1:Chapter 5
HW	Problems on Joint Distributions	
Lab		

Contact Session 15: Module 7 – Applied Multivariate Analytics

Contact Session	List of Topic Title	Reference
CS - 15	Principal component Analysis , Multivariate	
	Normal Distribution	
HW	Problems on PCA	
Lab		

Contact Session 16:

Contact Session	List of Topic Title	Reference
CS - 16	REVISION OF THE SYLLABUS	
HW		
Lab		