

References

- Introduction to Probability and Statistics for Engineers & Scientists, 4th ed., Sheldon M.
 Ross, Elsevier, 2009.
- Probability and Statistics for Engineers & Scientists, 3rd Edition. Anthony J. Hayter,
 Thomson Higher Education

WHAT IS STATISTICS?

INTRODUCTION - STATPROB FASILKOM UI 3

Statistics

- The art of learning from data
- Includes:
 - The collection, description, and analysis of data
- Why?
 - To draw conclusions

Data → Information

WHAT IS PROBABILITY?

INTRODUCTION - STATPROB FASILKOM UI 8

Probability

- Branch of mathematics that has been developed to deal with uncertainty (random events).
- The concept of probability of a particular event is subject to various meanings, interpretation, and context
 - Depends on the other supporting data!
 - Depends on context!

WHY STATISTICS AND PROBABILITY?

INTRODUCTION - STATPROB FASILKOM UI 17

ALAN TURING

While we develop a system for determining how much intelligence to act on. Which attacks to stop, which to let through. Statistical analysis. The minimum number of actions it'll take to win the war, but the maximum number we're able to take before the Germans get suspicious.

STEWART MENZIES

You're going to trust this all to statistics?

To maths?

ALAN TURING

Correct.

Dialog Script of the film "The Imitation Game" In http://stats.stackexchange.com/

Photo: http://en.wikipedia.org/wiki/Alan_Turing

Probability & Statistics for Computer Science

Machine Learning Data Mining

Text Mining

Natural Language Processing Simulation

Cryptography

Algorithms

Image Processing

Computer Graphics

Computer Vision

Software Testing

Probability & Statistics for Information Systems

- Modern Information Systems are associated with huge amounts of data
- Probability and statistics provide strong theories and tools to all aspects of data analysis
 in the wide discipline of information systems.

Risk Management

Requirements Engineering

Information
Systems Security

Information
Systems Project
Simulation

Business Intelligence

Weather Forecast for the next 15 days!

Machine Learning

Machine learning provides mechanisms to learn from data.

- There exists underlying statistical model on our data
- We estimate the parameter of our model based on observable data
- We use that to make decisions

Example of application:

- Classification (SPAM filtering, Handwriting Recognition)
- Prediction (Elections, Market analysis)
- Natural Language Processing

- ...

Machine Learning (an Example)

For example, you have the following data obtained from previous experience.

Gender	Weather	GPA	Outfit Color	Lunch
Male	Rain	4	Red	Meetball
Male	Sunny	4	Blue	Chicken noddle
Female	Rain	3	Black	Lamb Sate
Female	Rain	4	Blue	Meetball

Create an algorithm that receives the input of the table and produces a prediction function F.

The prediction function is used to answer the following questions: If it **rains** today and there is a **man** in **black** clothes and has a **GPA = 4**, what kind of lunch is right for that person?

Application: Face Detection

http://www.briancbecker.com/blog/projects/facebook-face-recognition/

B. C. Becker, E. G. Ortiz. "<u>Evaluation of Face Recognition Techniques for Application to Facebook</u>". IEEE International Conference on Automatic Face and Gesture Recognition 2008.

Google Now

http://www.google.com/landing/now/

personalized assistant that can predict your needs, wants, and deep desires!

Google Now

How to do that?

Google uses your private data

- people you know, documents, images, hangouts
- accessing your location, e-mail, daily calendar, and other info

in order to keep tabs on things like search preferences, appointments, flight reservations, payments and hotel bookings.

Deep Learning

Baidu big winner in World Cup!

Deep Learning

Baidu said that its World Cup prediction model is based on data from as many as 37,000 matches played by 987 teams over the past five years.

five factors: the teams' strength, home advantage, recent game performance, overall World Cup performance.

Application: SPAM Filtering

Training data (sample)

SPAM EMAIL

We want to check whether or not this email is SPAM?

P(SPAM | that email) = 0.8 P(NON-SPAM | that email) = 0.2

We can say, that email is SPAM ©

Simple case is based on Naive Bayes Classifier

Application: Statistical Machine Translation

Parallel Corpus

Saya suka makan sup

1 like to eat soup

Dia pergi ke depok

She goes to depok

Saya cinta dia

1 love him

Aku suka berbelanja

1 love shopping

Mereka suka makan

They love eating

Saya pergi berbelanja di hari libur

1 go shopping on holiday

Statistical Translation Model

OUTPUT

Data Scientist

"The **SEXIEST** Job of The 21st Century", Thomas H. Davenport

Digital Universe

The Digital Universe: 50-fold Growth from the Beginning of 2010 to the End of 2020

36

Big Data

Big Data is part of digital universe. If it is tagged and analyzed, it will provide useful knowledge!

Opportunity for Big Data

37

Big Data Gap

in practice, only 3% of the potentially useful data is tagged, and even less is analyzed.

Data Science Venn Diagram

By Drew Conway Data Consulting, LLC. 2013

Simple Data Analysis

Tweets for predicting stock market

Mood & Weather

(a) Correlation between temperature and positive affect

(b) Correlation between humidity and negative affect

Park et al., Mood and Weather: Feeling the Heat?, ICWSM 2013 (poster paper).

Twitter Can Predict Election?

Table 4: Share of tweets and election results

Party	All mentions		Election		
		Share of			
	Number of	Twitter	Election	Prediction	
	tweets	traffic	result*	error	
CDU	30,886	30.1%	29.0%	1.0%	
CSU	5,748	5.6%	6.9%	1.3%	
SPD	27,356	26.6%	24.5%	2.2%	
FDP	17,737	17.3%	15.5%	1.7%	
LINKE	12,689	12.4%	12.7%	0.3%	
Grüne	8,250	8.0%	11.4%	3.3%	
			MAE:	1.65%	

^{*} Adjusted to reflect only the 6 main parties in our sample

Mean Average Error

6 Parties in German election 2009

Tumasjan et al., Predicting Elections with Twitter: What 140 Characters Reveal about Political Statements, ICWSM 2010.

Jakarta: the most active twitter city

Table 1: Top 20 cities by percent of Twitter Decahose georeferenced tweets 23 October 2012 to 30 November 2012.				
City	Percentage georeferenced tweets			
Jakarta	2.86			
New York City	2.65			
São Paulo	2.62			
Kuala Lumpur	2.10			
Paris	2.03			
Istanbul	1.60			
London	1.57			
Rio de Janeiro	1.39			
Chicago	1.28			
Madrid	1.17			
Los Angeles	1.14			
Singapore	1.05			
Houston	1.04			
Mexico City	1.03			
Philadelphia	0.99			
Dallas	0.91			
Manila	0.90			
Brussels	0.88			
Tokyo	0.85			
Moscow	0.77			

Social Media as early indicator of an unemployment spike

Challenge

Can social media add depth to unemployment statistics?

Solution

- 1. Collect digital data (social media, blogs, forums, news articles) related to unemployment.
- 2. Perform sentiment analysis to categorize the mood of these online conversations.
- 3. Correlate volume of mood-related conversation to official unemployment statistics.

Source: IQ (Intelligence Quarterly), Journal of Advanced Analytics, 4Q 2013

Quora is the best answer to any question. Sign up in seconds.

SHARE QUESTION

QUESTION TOPICS

Gender Relations

Girls and Young Women

Interpersonal Interaction

Women

★ What does it mean when a girl smiles at you every time she sees you?

I get lots of smiles and a few hugs, the advantage of being 99 and still driving nice wheels, nite/day. A Happy Bachelor!

156 ANSWERS

A SK TO ANSWER

17.5k upvotes by Abdul Rahman, Carlos Whitt, Oshea Waite, (more)

It's simple. Just use Bayes' theorem.

The probability she likes you is

$$P(like|smile) = \frac{P(smile|like)P(like)}{P(smile)}$$

P(like|smile) is what you want to know - the probability she likes you given the fact that she smiles at you.

BASIC CONCEPTS

INTRODUCTION - STATPROB FASILKOM UI 47

Two Parts of Statistics

DESCRIPTIVE STATISTICS

INFERENTIAL STATISTICS

Recommended Diet

DESCRIPTIVE STATISTICS

- Gives description (presentation) of data
 - Output: tables or graphs.
- Gives summarization of data
 - Output: numerical quantity from data (mean, median, variance, mode, etc.)

INFERENTIAL STATISTICS

- Involves techniques for drawing conclusions
- Making inferences about a population from the samples.

SOME DEFINITIONS

Data & Data Set Population & Sample Parameters & Statistics Variables Scale of measurement

Data & Data Set

Data & Data Set

Data (plural)

Measurements or observations

Data Set

A collection of measurements or observations

Datum (singular)

A Single measurement or observation and is commonly called as score or raw score.

Population & Sample

Population & Sample

Let's study the habits of <u>all</u> UI students

Population & Sample

Population

- A total collection of elements being studied
- Complete set of individuals, objects, or scores of interest

Sample

- Population is often too large to examine
- Sample is a group of subjects selected from a population
- The sample must be informative about the total population (representative of that population).
 - Completely RANDOM!

Parameters & Statistics

Parameters

- Descriptive measures of a population
- Quantities that describe a population characteristics.
- Usually unknown, why? ☺
 - Ex: The mean of all UI students' GPA.

Statistics

- Descriptive measures of a sample
 - Ex: The mean of 100 UI students' GPA.
- Mean statistic is then used to make statistical inferences about the parameter, i.e., population's mean.

A parameter is to a population as a statistic is to a sample

Measuring the Data

- The data collected on variables are the result of measurement.
- Measurement is a process of assigning numbers to characteristics according to a defined rule.
- Not all measurements are measured the same:
 - Precise: the person is six feet, five inches.
 - Less-precise: the person is tall.
- Precision of measurement of a variable is important in determining what statistical method should be used to analyze the data in a study.

Scale of Measurement

 Measurement scales of variables are classified in a hierarchy based on their degree of precision.

Nominal Scale

- Least precise measurement scale.
- Data categories are mutually exclusive; that is, an object can belong to only one category.
- Data categories have no logical order.
- Example:
 - Gender
 - Color of eyes
 - Blood types

Ordinal Scale

- Data categories are mutually exclusive
- Data categories have some logical order.
- Data categories are scaled according to the amount of the particular characteristics they possess.
- Differences in the amount of the measured characteristic are indiscernible.
- Example: Your Grade: A, B, C, D, E.
 - We cannot infer: difference between A and B = difference between D and E?

Interval Scale

- Data categories are mutually exclusive and have logical order.
- Data categories are scaled according to the amount of the characteristics they possess.
- Equal differences are represented by equal differences in the numbers assigned to the categories.
- Point 0 is just another point on the scale.
- Example: Temperature
 - Difference between 23'C and 20'C is the same with difference between 100'C and 97'C, i.e., 3'C.

Ratio Scale

- Most precise measurement scale.
- Data categories are mutually exclusive and have logical order.
- Data categories are scaled and the equal differences are represented by equal differences in the numbers.
- Point 0 reflects an absence of the characteristics.
- Example: Weight, Height
 - We cannot say 50'C is twice as warm as 25'C.
 - But, 50 KG really weights twice as much as 25 KG

Variables

- Feature characteristic or attribute that can take on different values for different members
 of a group being studied.
- Types of variables 1:

Quantitative variable

Qualitative variable

Type of variables 2:

Discrete variable

Continuous variable

Qualitative & Quantitative Var.

Quantitative variable

Qualitative variable

- Qualitative (Nominal) Variable
 - A variable measured on the nominal or ordinal scale
 - Measurement consists of unordered or ordered discrete categories.
 - Example: blood group, color

- Quantitative Variable
 - A variable measured on the interval or ratio scale
 - Described by a number
 - Example: weight & height of people, time till cure

Discrete & Continuous Var.

Discrete variable

Continuous variable

- Discrete Variable
 - Variable can only take one of a finite or countable number of values
 - Example: a number of admissions at a hospital

- Continuous Variable
 - A measurement which can take any value in an interval of the real line
 - Example: Weight, Height, etc.