Introduction

Lecture 1

Centre for Data Science, ITER Siksha 'O' Anusandhan (Deemed to be University), Bhubaneswar, Odisha, India.

Contents

- What Is Data Science?
- Why Data Science is important?
- 3 Data Science Applications
- Data Science Advantages and disadvantages
- 5 Difference between Data Mining and Data Science
- The DataSciencester network

Data Science

Figure 1: Data Science

What Is Data Science?

 Data science is an interdisciplinary field that uses scientific methods, processes, algorithms and systems to extract knowledge and insights from noisy, structured and unstructured data, and apply knowledge and actionable insights from data across a broad range of application domains.

Why Data Science is important?

- Data is meaningless until its conversion into valuable information.
- Data Science involves mining large datasets containing structured and unstructured data and identifying hidden patterns to extract actionable insights.
- The importance of Data Science lies in its innumerable uses that range from daily activities like asking Siri or Alexa for recommendations to more complex applications like operating a self-driving car.

Data Science Life Cycle

Figure 2: Data Science Life Cycle

Data Science Applications

Figure 3: Data Science Application

Data Science Advantages

- Advantages of Data Science
 - 1. It's in Demand
 - 2. Abundance of Positions
 - 3. A Highly Paid Career
 - 4. Data Science is Versatile
 - 5. Data Science Makes Data Better
 - 6. Data Scientists are Highly Prestigious
 - No More Boring Tasks
 - 8. Data Science Makes Products Smarter

Data Science disadvantages

- Disadvantages of Data Science
 - 1. Data Science is Blurry Term
 - 2. Mastering Data Science is near to impossible
 - 3. A large Amount of Domain Knowledge Required
 - 4. Arbitrary Data May Yield Unexpected Results
 - 5. The problem of Data Privacy

Difference between Data Mining and Data Science

Meaning –

- Data Science is an inter-disciplinary field of computer science that uses a blend of tools, algorithms, and machine principles to extract usable information from data both structured and unstructured.
- Data Mining can be described as the science of extracting useful information from large data sets or databases.

Difference between Data Mining and Data Science

Goal –

- The goal of data science is to utilize certain specialized computational methods to discover meaningful and useful information within a dataset in order to make important decisions.
- The goal of data mining is to discover properties of existing data that were previously unknown and to find statistical rules or patterns from those data in order to solve complex computing problems.

Difference between Data Mining and Data Science

Field -

- Data Science is a multidisciplinary field that includes a number of related areas such as database systems, data engineering, data analysis, visualization, predictive modeling, experimentation, and business intelligence.
- Data mining is all about uncovering valuable information from the tremendous amounts of data and to transform such data into organized knowledge.

Difference between data science, data analysis, data mining, machine learning, AI, and big data

Finding Key Connectors for a data set

 Example to identify who are the "key connectors" are among the given data scientists data set.

It consists of a list of users, each represented by a dict that contains that user's id and name.

```
users = [ {"id":0, "name":"Hero"}, {"id":1,
  "name":"Dunn"}, {"id":2, "name":"Sue"}, {"id":3,
  "name":"Chi"}, {"id":4, "name":"Thor"}, {"id":5,
  "name":"Clive"}, {"id":6, "name":"Hicks"},
  {"id":7, "name":"Devin"}, {"id":8, "name":"Kate"},
  {"id":9, "name":"Klein"} ]
```

Also the "friendship" data, represented as a list of pairs of IDs.

```
friendship-pairs = [(0, 1), (0, 2), (1, 2), (1, 3), (2, 3), (3, 4), (4, 5), (5, 6), (5, 7), (6, 8), (7, 8), (8, 9)]
```

• The tuple (0, 1) indicates that the data scientist with id 0 (Hero) and the data scientist with id 1 (Dunn) are friends.

• The network is illustrated in Figure(4).

Figure 4: The DataSciencester network

- Converting data set into dict.
- Then finding the total number of connections.
- After that sort them from "most friends" to "least friends".
 Code for this is given below.

```
1 '''Initialize the dict with [] for each user id:'''
2 friendships = {user["id"]: [] for user in users}
3 '''And loop over the friendship pairs to populate it:'''
4 for i, j in friendship pairs:
  friendships[i].append(j)
5
 friendships[j].append(i)
6
8 def no of friends (user):
 """How many friends does _user_ have?"""
9
 user id = user["id"]
10
 friend_ids = friendships[user_id]
11
 return len(friend_ids)
12
13
total_connections = sum(no_of_friends(user) for user in users)
15 avg_connections = total_connections / len(users)
17 '''Create a list (user_id, number_of_friends).'''
in usersl
19 no_friends_by_id.sort(key=lambda id_and_friends: id_and_friends
 [1], reverse=True)
 17/26
```

- This can be interpreted as a way of identifying people who are somehow central to the network.
- The network metric degree centrality is represented by the following figure(5).

Figure 5: The DataSciencester network sized by degree

Code to iterate over their friends and collect the friends' friends.

```
def foaf_ids_bad(user):
 """foaf is short for "friend of a friend" """
 return [foaf_id
 for friend_id in friendships[user["id"]]
 for foaf_id in friendships[friend_id]]
```

Code to produce a count of mutual friends.

```
from collections import Counter
def friends_of_friends(user):
 user_id = user["id"]
 return Counter(foaf_id
 for friend_id in friendships[user_id]
 for foaf_id != user_id
 if foaf_id != user_id
 and foaf_id not in friendships[user_id])
print(friends_of_friends(users[3]))
'''Counter(0: 2, 5: 1)"
```

 Data sets of user's and their interest are given below as a list of pairs (user_id, interest).

```
interests = [(0, "Hadoop"), (0, "Big Data"), (0, "HBase"), (0,
"Java"), (0, "Spark"), (0, "Storm"), (0, "Cassandra"), (1,
"NoSQL"), (1, "MongoDB"), (1, "Cassandra"), (1, "HBase"), (1,
"Postgres"), (2, "Python"), (2, "scikit-learn"), (2, "scipy"),
(2, "numpy"), (2, "statsmodels"), (2, "pandas"), (3, "R"), (3,
"Python"), (3, "statistics"), (3, "regression"), (3,
"probability"), (4, "machine learning"), (4, "regression"),
(4, "decision trees"), (4, "libsvm"), (5, "Python"), (5, "R"),
(5, "Java"), (5, "C++"), (5, "Haskell"), (5, "programming
languages"), (6, "statistics"), (6, "probability"), (6,
"mathematics"), (6, "theory"), (7, "machine learning"), (7,
"scikit-learn"), (7, "Mahout"), (7, "neural networks"), (8,
"neural networks"), (8, "deep learning"), (8, "Big Data"), (8,
"artificial intelligence"), (9, "Hadoop"), (9, "Java"), (9,
"MapReduce"), (9, "Big Data") ]
```

A function that finds users with a certain interest.

```
def data_scientists_who_like(target_interest):
 """Find the ids of all users who like the
 target interest."""
 return [user_id
 for user_id, user_interest in interests
 if user_interest == target_interest]
```

- Building an index from interests to users and another from users to interests.
- Now finding out who has the most interests in common with a given user.
 - Iterate over the user's interests.
 - For each interest, iterate over the other users with that interest.
 - Keep count of how many times we see each other user.

```
1 from collections import defaultdict, Counter
2 ''' Keys are interests, values are lists of user_ids with that
 interest '''
3 user_ids_by_interest = defaultdict(list)
4 for user_id, interest in interests:
 user_ids_by_interest[interest].append(user_id)
7''' Keys are user_ids, values are lists of interests for that
 user id.'''
8 interests_by_user_id = defaultdict(list)
9 for user_id, interest in interests:
 interests_by_user_id[user_id].append(interest)
10
11
12 def most common interests with (user):
 return Counter (
13
 interested user id
14
15
 for interest in interests_by_user_id[user["id"]]
16
 for interested_user_id in user_ids_by_interest[interest
 if interested_user_id != user["id"]
17
 24/26
```

References

[1] Data Science from Scratch Joel Grus, Shroff/O'reilly, Second Edition

Thank You Any Questions?