

GETTING PLUGGED INTO DATA SCIENCE

Caitlin Hudon | Data Scientist @ Web.com @beeonaposy

MY DEFINITION OF "PLUGGED IN"

- + Being involved
- + Putting yourself out there
- + Sharing your experiences
- + Caring about the field beyond the work

WHY GET PLUGGED IN?

- + Helps (a lot) with getting jobs
- + Build a network of friends
- + Open up new resources for growth
- + Speaking invitations
- + Build your personal brand

BEING PLUGGED IN HELPS YOU **STAND OUT**

GETTING PLUGGED IN

STAYING PLUGGED IN

- 1. Building your network
- 2. Developing underrated skills
- 3. Helping employers find you

4. Beating imposter syndrome 5. Giving back to the community

THINK OF NETWORKING AS FINDING YOUR PEOPLE

AND **CONNECTING**WITH THEM

Madup

JOIN GROUPS

(like R-Ladies!)

Past Meetup

Boo! Making GitHub Less Scary Hosted by Randi R. Ludwig From Women in Data Science - ATX WORKSHOP From Women in Data Science - ATX

- Thursday, October 12, 2017 6:30 PM to 9:30 PM HomeAway 11800 Domain Blvd · Austin, TX

Details

GitHub is used by many teams for version control, collaboration on code, documentation, and so much else. But what happens when your files won't merge? How do pull requests work? There's no need to burn it to the ground and start again!

This workshop will give you a chance to get a little more comfortable with many of the things Git and GitHub can do and make the whole process less scary.

TWITTER

Source: giphy

BOOK CLUBS

Regression Methods in Biostatistics

Mathematical Statistics with Applications

Introduction to Mathematical Statistics

- 1. Building your network
- 2. Developing underrated skills
- 3. Helping employers find you

4. Beating imposter syndrome 5. Giving back to the community

UNDERRATED SKILLS

0

Data scientists: what is the most underrated / undervalued skill for a new data scientist?

1:40 PM - Jan 29, 2018

○ 336 ○ 291 people are talking about this

COMMUNICATION

Click rate for new feature emails to prospects is X% higher than previous feature email and Y% higher than non-feature email click rate.

Basic Queries

-- filter your columns

SELECT col1, col2, col3, ... FROM table1

-- filter the rows

WHERE col4 = 1 AND col5 = 2

-- aggregate the data GROUP by ...

-- limit aggregated data

HAVING count(*) > 1

-- order of the results ORDER BY col2

Useful keywords for SELECTS:

DISTINCT - return unique results **BETWEEN** a **AND** b - limit the range, the values can be numbers, text, or dates

LIKE - pattern search within the column text

IN (a, b, c) - check if the value is contained among given.

Data Modification

-- update specific data with the WHERE clause

UPDATE table1 SET col1 = 1 WHERE col2 = 2

-- insert values manually

INSERT INTO table1 (ID, FIRST_NAME, LAST_NAME)
VALUES (1, 'Rebel', 'Labs');

-- or by using the results of a query

INSERT INTO table1 (ID, FIRST_NAME, LAST_NAME)
SELECT id, last_name, first_name FROM table2

Views

A **VIEW** is a virtual table, which is a result of a query. They can be used to create virtual tables of complex queries.

CREATE VIEW view1 AS SELECT col1, col2 FROM table1 WHERE

The Joy of JOINs

even if they do not exist in table B

RIGHT OUTER JOIN - all rows from table B, even if they do not exist in table A

Updates on JOINed Queries

You can use **JOIN**s in your **UPDATE**S **UPDATE** t1 **SET** a = 1 **FROM** table1 t1 **JOIN** table2 t2 **ON** t1.id = t2.t1_id **WHERE** t1.col1 = 0 **AND** t2.col2 **IS NULL**;

NB! Use database specific syntax, it might be faster!

Semi JOINs

You can use subqueries instead of JOINs:

SELECT col1, col2 FROM table1 WHERE id IN (SELECT t1_id FROM table2 WHERE date > CURRENT_TIMESTAMP)

Indexes

If you query by a column, index it!

CREATE INDEX index1 ON table1 (col1)

Don't forget:

Avoid overlapping indexes
Avoid indexing on too many columns
Indexes can speed up **DELETE** and **UPDATE** operations

Useful Utility Functions

-- convert strings to dates:

TO_DATE (Oracle, PostgreSQL), STR_TO_DATE (MySQL)

return the first non-NULL argument:
 COALESCE (col1, col2, "default value")

-- return current time:

CURRENT TIMESTAMP

-- compute set operations on two result sets

SELECT col1, col2 FROM table1 UNION / EXCEPT / INTERSECT SELECT col3, col4 FROM table2;

Union - returns data from both gueries

Except - rows from the first query that are not present

in the second query

Intersect - rows that are returned from both queries

Reporting

Use aggregation functions

COUNT - return the number of rows

SUM - cumulate the values

AVG - return the average for the group **MIN / MAX** - smallest / largest value

DATA MUNGING

1. First spot is obviously taken by **data munging**. I didnt know it was so much time consuming when I started in this field.

Jason Liu @jxnlco · 19 Sep 2016

Data science is 80% data munging. 15% histograms and 5% model building.

Nico Baguio 4-1-1 @nicobaguio · 17 May 2017

When experienced data scientists said you'd spend about 50~80% of your time just wrangling, munging and cleaning data, they weren't kidding

17 Jim Olick Retweeted

Brock Tibert @BrockTibert · 28 Aug 2017

80/20 is cliche, but easily 80%+ of an "analysis" will (and should) be based on prepping + munging the data. GIGO is a very real thing

BUSINESS CONTEXT

Business Question

Data Question

Business Answer 📛 Data Answer

- 1. Building your network
- 2. Developing underrated skills
- 3. Helping employers find you

4. Beating imposter syndrome 5. Giving back to the community

@satRdays organiser

Lead Data Scientist for @lockeda Microsoft Data Platform MVP, an @satRdays organiser

& @lockedata

- United Kingdom
- https://itsalocke.com

■ battleofthebeards

A techy beardy conference raising awareness of male suicide and raising funds to help combat it!

● HTML ★1 ¥4

≡ girlswithdeeppockets

● CSS ★ 1

Organizations

2,096 contributions in the last year

Contribution settings ▼

Source: tweet by Steph Locke

PROJECT PORTFOLIO

Repository containing portfolio of data science projects completed by me for academic, self learning, and hobby purposes. Presented in the form of iPython Notebooks, and R markdown files (published at RPubs).

For a more visually pleasant experience for browsing the portfolio, check out sajalsharma.com

The R portfolio is located here.

Note: Data used in the projects (accessed under data directory) is for demonstration purposes only.

Contents

Machine Learning

 Predicting Boston Housing Prices: A model to predict the value of a given house in the Boston real estate market using various statistical analysis tools. Identified the best price that a client can sell their house utilizing machine learning.

Source

Supervised Learning: Finding Donors for CharityML: Testing out several different supervised learning

BLOG / WEBSITE

Recent Posts

Building Your Data Science Network: Reaching Out

In part one of this post, I covered how to start becoming involved in the data science community and meet people in general. But what if you read a really co...

Building Your Data Science Network: Finding Community

So you've heard you're supposed to network. That's the key in getting a job or establishing a reputation in your broader field, right? And it's true that the...

Making R Code Faster: A Case Study

About two months ago I put a call out to Rstats twitter:

Source: Emily Robinson's <u>website</u>

Emily Robinson

Data Scientist

New York

Email

in LinkedIn

Github

TWITTER

- + Live-tweet conferences
- + Find cool blog entries
- + Keep up with DS news
- + Build your network
- + Share your projects

I'm interviewing for your former position at Company A. I saw that you're at Company B now. It looks like our backgrounds are similar (and we have similar interests -- I applied at Company B too).

I'd love to hear any advice you have about working in Austin's data scene.

LINKEDIN

I'm glad you reached out to me. What job did you apply for at Company B? We have a Sr. Marketing Data Analyst job on my team that seems like a good fit for you. I'll do my best to get you an interview for it.

- 1. Building your network
- 2. Developing underrated skills
- 3. Helping employers find you

4. Beating imposter syndrome 5. Giving back to the community

IMPOSTER SYNDROME

"A false and sometimes crippling belief that one's successes are the product of luck or fraud rather than skill"

DATA SCIENCE IS **A NEW FIELD**

"Business analyst"

"Data analyst"

"Research scientist"

DATA SCIENCE IS A COMBINATION OF OTHER FIELDS

- + Data analysis
- + Statistics
- + Software engineering
- + Machine learning
- + Visualization
- + Database administration
- + Business acumen

Source: Machine Learning 101 deck

DATA SCIENCE IS **CONSTANTLY EXPANDING**

DATA SCIENCE IS **CONSTANTLY EXPANDING**

DATA SCIENCE IS **CONSTANTLY EXPANDING**

DATA SCIENCE IS **CONSTANTLY EXPANDING**

DATA SCIENCE IS **CONSTANTLY EXPANDING**

MY APPROACH

I will never be able to learn everything there is to know in data science — I will never know every algorithm, every technology, every cool package, or even every language — and that's okay.

- 1. Building your network
- 2. Developing underrated skills
- 3. Helping employers find you

4. Beating imposter syndrome 5. Giving back to the community

GIVE A TALK

- + Start local
- + Lightning talks
- + Beginner-level is great!

THINK OPEN SOURCE

- + Help the next person
- + Contribute to OS projects
- + Share your work

KEEP BLOGGING

- + Audience: you, 2 weeks ago
- + Tracking your learning
 - → #DSlearnings
- + Share what's helped you

RESOURCES: GETTING PLUGGED IN

- + Building your data science network (<u>finding community</u> and <u>reaching out</u>), [Emily Robinson]
- + Questions to ask in interviews [Julia Evans]
- + Making peace with <u>personal branding</u> [Rachel Thomas]
- + How to build <u>your personal brand</u> as a new web developer [Rick West]

RESOURCES: STAYING PLUGGED IN

- + Learning <u>at work</u> [Julia Evans]
- + Contributing to open source [Julia Evans]
- + Advice to aspiring data scientists: <u>start a blog</u> [Dave Robinson]

THANK YOU!

Caitlin Hudon

@beeonaposy

= caitlinhudon.com