

Kaggle Vs Real World Projects

Ankit Rathi

ankitrathi.com

AGENDA

- About Me
- Context Building
- Hackathons
- Real-World Projects
- Head to Head Comparison
- General Differences
- Q&A

About Me

14+ years in Data & Analytics

- Currently working in SITA.aero
- Worked on DBs/ETL/DWH/BI
- Transitioned into DS/AI in 2014
- Infusing intelligence in products
- Blogger, Author & Speaker

Let me start with a story...

Data Scientist: The Sexiest Job of the 21st Century

by Thomas H. Davenport and D.J. Patil

FROM THE OCTOBER 2012 ISSUE

Context Building

If you do #kaggle to learn #machinelearning, you are missing on 80% of things you need for ML in real life/production

Hackathons

- Description, Evaluation, Timeline,
 Specific Req.
- Explore the data
- Explore other kernels
- Build a baseline
- Keep improvising till deadline

Real World Projects

- Identify & evaluate the Opportunity
- Develop Business Understanding
- Fetch, qualify & analyze available data
- Build a Prototype/POC
- Follow CRISP-DM methodology
- Deploy, Host & Monitor

Head to Head Comparison

Problem Statement

- Kaggle: Problem Statement is well defined
- Project: Need to identify & formulate Problem Statement

Data Availability

Kaggle: Data-sets are available

 Project: Need to identify & fetch relevant data

Evaluation Sets

- Kaggle: Train-Test-Real data are already segregated
- Project: Need to segregate Train-Test-Real data

Additional Data

- Kaggle: You may or may not use additional data
- Project: You can always identify & use relevant additional data

Evaluation Criteria

Kaggle: Evaluation criteria is available

 Project: You need to define evaluation criteria

Deployment

- Kaggle: You need to submit the results in specific format
- Project: You need to deploy & host the model for business

Timelines

Kaggle: You get a deadline to submit

Project: You can carry on as long as project funds permit

General Differences

Model Performance

- Kaggle: You have the leaderboard to know where you are
- Project: You are the best as long as you are not challenged

Expectations

- Kaggle: Expectation is move higher the leaderboard
- Project: You can manage expectations of the stakeholders

Business Value

- Kaggle: You can use all the resources you can
- **Project: You take decisions in terms of** business value

Time to Market

- Kaggle: Competition timeline is important
- Project: Time to market is an important aspect

Collaboration

- Kaggle: You can collaborate with other competitors to form a team
- Project: You need T-shaped professionals to deliver

Model Complexity

- Kaggle: Models can be as complex as they can
- Project: Practical deployment aspects are considered while increasing the complexity

Concluding Thoughts

Q&A

(Outside)

