

- Introduction
- Python basics
- Jupyter notebook, Google colab
- Pandas
- Numpy
- Matplotlib
- Scikit learn
- Mini Project
- Main Project
- Final Exam

 Data Science is a combination of multiple disciplines that uses statistics, data analysis, and machine learning to analyze data and to extract knowledge and insights from it.

What is Data Science?

- Data Science is about data gathering, analysis and decisionmaking.
- Data Science is about finding patterns in data, through analysis, and make future predictions.
- By using Data Science, companies are able to make:
- Better decisions (should we choose A or B)
- Predictive analysis (what will happen next?)
- Pattern discoveries (find pattern, or maybe hidden information in the data)

Where is Data Science Needed?

- Data Science is used in many industries in the world today, e.g. banking, consultancy, healthcare, and manufacturing.
- Examples of where Data Science is needed:
- For route planning: To discover the best routes to ship
- To foresee delays for flight/ship/train etc. (through predictive analysis)
- To create promotional offers
- To find the best suited time to deliver goods
- To forecast the next years revenue for a company
- To analyze health benefit of training
- To predict who will win elections

How Does a Data Scientist Work?

- A Data Scientist requires expertise in several backgrounds:
- Machine Learning
- Statistics
- Programming (Python or R)
- Mathematics
- Databases
- A Data Scientist must find patterns within the data. Before he/she can find the patterns, he/she must organize the data in a standard format.

Here is how a Data Scientist works:

- **1.Ask the right questions** To understand the business problem.
- **2.Explore and collect data** From database, web logs, customer feedback, etc.
- **3.Extract the data** Transform the data to a standardized format.
- **4.Clean the data** Remove erroneous values from the data.
- **5.Find and replace missing values** Check for missing values and replace them with a suitable value (e.g. an average value).
- **6.Normalize data** Scale the values in a practical range (e.g. 140 cm is smaller than 1,8 m. However, the number 140 is larger than 1,8. so scaling is important).
- 7. Analyze data, find patterns and make future predictions.
- 8. Represent the result Present the result with useful insights in a way the "company" can understand.

•

What is Data?

- Data is a collection of information.
- One purpose of Data Science is to structure data, making it interpretable and easy to work with.
- Data can be categorized into two groups:
- Structured data
- Unstructured data

Unstructured Data

 Unstructured data is not organized. We must organize the data for analysis purposes.

Health Status 09082020 Inbox x

Date 09082020 Average pulse 70, Max pulse 80, Steps 10500

Unstructured data

Example of Unstructured data

Structured Data

Structured data

How to Structure Data?

- We can use an array or a database table to structure or present data.
- Example of an array:
- [80, 85, 90, 95, 100, 105, 110, 115, 120, 125]
- The following example shows how to create an array in Python:
- Array
 =[80, 85, 90, 95, 100, 105, 11
 0, 115, 120, 125]
 print(Array)

Data Science & Python

- Python is a programming language widely used by Data Scientists.
- Python has in-built mathematical libraries and functions, making it easier to calculate mathematical problems and to perform data analysis.

Python Libraries

- Python has libraries with large collections of mathematical functions and analytical tools.
- In this course, we will use the following libraries:
- Pandas This library is used for structured data operations, like import CSV files, create dataframes, and data preparation
- Numpy This is a mathematical library. Has a powerful N-dimensional array object, linear algebra, Fourier transform, etc.
- Matplotlib This library is used for visualization of data.
- SciPy This library has linear algebra modules
- We will use these libraries throughout the course to create examples.

