Data Management for Data Science

Lecture 2: Statistical Inference and Exploratory Data Analysis

Prof.Asoc.Endri Raço

First assignment (P0)

Create a GitHub account and clone the github repository of the class.

Today's Lecture

1. Quick Recap: The data science workflow

2. Statistical Inference

- 3. Exploratory Data Analysis
 - Activity: EDA in Jupyter notebook

1. Quick Recap: The DS Workflow

One definition of data science

Data science is a broad field that refers to the collective processes, theories, concepts, tools and technologies that enable the review, analysis and extraction of valuable knowledge and information from raw data.

Source: Techopedia

Data science workflow

https://cacm.acm.org/blogs/blog-cacm/169199-data-science-workflow-overview-and-challenges/fulltext

2. Statistical Inference

What you will learn about in this section

1. Uncertainty and Randomness in Data

2. Modeling Data

3. Samples and Distributions

Uncertainty and Randomness

- Data represents the traces of real-world processes.
 - The collected traces correspond to a sample of those processes.
- There is randomness and uncertainty in the data collection process.
- The process that generates the data is stochastic (random).
 - Example: Let's toss a coin! What will the outcome be? Heads or tails? There are many factors that make a coin toss a stochastic process.
- The sampling process introduces uncertainty.
 - Example: Errors due to sensor position due to error in GPS, errors due to the angles of laser travel etc.

Models

- Data represents the traces of real-world processes.
- Part of the data science process: We need to model the real-world.

- A model is a function $f_{\theta}(x)$
 - x: input variables (can be a vector)
 - θ : model parameters

Modeling Uncertainty and Randomness

- Data represents the traces of real-world processes.
- There is randomness and uncertainty in the data collection process.
- A model is a function $f_{\theta}(x)$
 - x: input variables (can be a vector)
 - θ: model parameters
- Models should rely on probability theory to capture uncertainty and randomness!

Modeling Example

Modeling Example

Population and Samples

- Population is complete set of traces/data points.
 - US population 314 Million, world population is 7 billion for example
 - All voters, all things

- Sample is a subset of the complete set (or population).
 - How we select the sample introduces biases into the data

Population → sample → mathematical model

Population and Samples

- Example: Emails sent by people in the CS dept. in a year.
- Method 1: 1/10 of all emails over the year randomly chosen
- Method 2: 1/10 of people randomly chosen; all their email over the year
- Both are reasonable sample selection method for analysis.
- However estimations pdfs (probability distribution functions) of the emails sent by a person for the two samples will be different.

Back to Models

Abstraction of a real world process

How to build a model?

 Probability distribution functions (pdfs) are building blocks of statistical models.

Probability Distributions

- Normal, uniform, Cauchy, t-, F-, Chi-square, exponential, Weibull, lognormal, etc.
- They are known as continuous density functions
- For a probability density function, if we integrate the function to find the area under the curve it is 1, allowing it to be interpreted as probability.
- Further, joint distributions, conditional distributions and many more.

Fitting a Model

- Fitting a model means estimating the parameters of the model.
 - What distribution, what are the values of min, max, mean, stddev, etc.

• It involves algorithms such as maximum likelihood estimation (MLE) and optimization methods.

• Example: $y = \beta 1 + \beta 2 * x \rightarrow y = 7.2 + 4.5 * x$

3. Exploratory Data Analysis

What you will learn about in this section

1. Intro to Exploratory Data Analysis (EDA)

2. Activity: EDA in Jupyter

Activity

Notebook link provided on github.