INTRODUCTION TO DATA SCIENCE

ABOUT ME

Eduction

- o 2012 Pass out, M.Sc. Information system Bits, Pilani Rajasthan.
- Trained in RHEL 6, AIX, Business Communications
- Certified Data Modelling Engineer.

Software Engineer

- 4.5 Years in Data Engineering & Data Analytic.
- o 1 Year in Data Sciences and Data Modelling.
- o Python, Oracle DB, Oracle Apex.

• Personal Life

- Teaching(blog), Music, Anime, lazy.
- Health Conscious, Gym/Yoga/lots of Sleep.
- Technology & Personal communication skills.

Motivation:

o Bridge the gap between Technology and People. Lead a R&D Team.

WHAT IS DATA SCIENCE?

WHAT IS DATA SCIENCE?

```
sci · ence (sī 'əns)
```

1(a) The observation, identification, description, experimental investigation, and theoretical explanation of phenomena.

Ex. New advances in science and technology.

(b) Such activities restricted to a class of natural phenomena.

Ex. The science of astronomy.

2. A systematic method or body of knowledge in a given area.

Ex. The science of marketing.

3. Archaic Knowledge, especially that gained through experience.

DATA SCIENCE EXAMPLES

WHY DATA SCIENCE?

INFORMATION EXPLOSION & DOUBLING PROCESSING POWER

Metcalfe's law states that the value of a telecommunications network is proportional to the square of the number of connected users of the system (n2).

Moore's law is the observation that the number of transistors in a dense integrated circuit doubles approximately every two years.

Sources: Wikipedia

HOW TO DO DATA SCIENCE

You can use lots of sophisticated analytical & Business Intelligent tools and come to a simple understandable explanations.

(or)

You can also use, simple tools like calculators or excel sheet to generate simple and simple results.

DATA SCIENCE - IN ACTION

Battles behind the scenes

STAGES OF DATA SCIENCE

- Purpose
- Relevant Data Collection

- Wrangling(cleansing)*
- Data Analytics
- Feature Engg.*
- Data Modelling*
- Data Prediction*
- Evaluation*

- Reportings
- Finalising Report

- Data Product Building (software development)
 - Architecture
 - Development
 - Testing
 - Deployment

(*) ⇒ Repetitive stages

TITANIC EXAMPLE - GOAL

TITANIC EXAMPLE - DATA PREPARATION

TITANIC EXAMPLE - DATA MODELLING & EVALUATION

TITANIC EXAMPLE - SCIKIT EXAMPLE

DATA SCIENCE - TOOLS

Too many to name, but none of them are close perfection.

SUGGESTIONS

Challenges in DS & Tips to who want to start.

SUGGESTIONS?

- Data Preparation
 - "Give me six hours to chop down a tree and I will spend the first four sharpening the axe". Abraham Lincoln
 - Python, Scala, Excel, Databases(regex).
- Data Analytics
 - "Seeing is believing"
 - Python(Matplotlib, Seaborn), D3.Js, Excel.
- Data Models
 - "There are no perfect solutions, but some work better"
 - Learn 2-3 types of Clustering, Regression Models(LR,RF,SVM,KNN,XGB)
- Evaluation
 - "A product not tested is broken by default"
 - Accuracy, RMSE, Precision-Recall, F1 Score

QUESTIONS?

Sampath - Desk 4F 072. Imaginea Labs - Data Sciences.

Sachin, Keerat, Bipul, Kavi, Mageshwaran.

THANK YOU

Deep Learning Session on the way.