

Data Science In Practice

This is summary of Datanest Analytics Catalog

for better explanation or more complete catalog, you can contact us at hello@datanest.io

Current state of data

On a daily basis, companies are collecting massive amounts of data. These data are mostly being **kept** in **Silos** based on the technology being used.

Most of this data is **underutilized** and only being stored for monitoring.

Reactive action instead of proactive.

hello@datanest.io

Solution?

How to leverage it?

Datanest Solutions

Data Exploration

"Descriptive & Discovery"

To validate a business needs based on historical data.

DS as a Service

"All Included"

Model creation, infrastructure & maintenance

ML Products

"Pay as you go"

Finance: Truescore

Retail & Logistic: Order recommendation, dynamic pricing, inventory prediction

hello@datanest.io

Data Science team

- + Data Scientist
- + Data Engineer
- + System Architect

Infrastructure

Data-Science as a Service

Contact us:

hello@datanest.io

Steps on Data Science?

Datanest Data Science Stage

How to automate **DIFFICULTY** What will happen Semantic Why it is happening Predictive What happened Diagnostic Optimisation Descriptive Information **VALUE** Contact us: hello@datanest.io

Level 1

Descriptive EDA

Describe relation

Describe composition

Compare

Describe distribution

Composition Distribution Relationship

Composition Distribution Relationship

Composition

Distribution Relationship

Datanest

Composition

Distribution Relationship

COMPOSITION

Changing Over Time

Comparison Composition

Distribution

Relationship

Comparison Composition Distribution

Relationship

RELATIONSHIP

Level 2

Discovery

Why Customers Leave Us?

Why Our Strategy Doesn't Work?

Why Our Profit Decrease?

How to reduce my churn rate?

Cohort Period

"Why Customers Leave Us?"

For get complete catalog you can contact us in hello@datanest.io
This is just sample, currently we have 9 hypothesis for "Why Customer Leave us?"

How to optimize my strategy?

"Why Our Strategy Doesn't Work?"

1

Using one-size fits all

2

Non efficient measurement

3

Some drop off to

For get complete catalog you can contact us in hello@datanest.io
This is just sample, currently we have 7 hypothesis for "Why Our Strategy Doesn't Work?"

How to optimize my profit?

"Why Our Profit Decrease?"

Command Trends

2

Move to less profitable item

3

We can't catch customer movement

For get complete catalog you can contact us in hello@datanest.io
This is just sample, currently we have 9 hypothesis for "Why Our Profit Decrease

Level 3

Predictive Machine Learning

Supervised

What is ML?

Other Learning Types

Unsupervised

Traditional Programming

Machine Learning

Machine Learning

Deep Learning

Since an early flush of optimism in the 1950s, smaller subsets of artificial intelligence – first machine learning, then deep learning, a subset of machine learning – have created ever larger disruptions.

Why deep learning?

How do data science techniques scale with amount of data?

Big Data?

How to Formulate Problem?

Supervised Learning

What? Classification

When? Survival

How Much? Regression

How much at certain time? Time series

How much at certain time and place? Panel

For get industry tailored example you can contact us in **hello@datanest.io**

Supervised Learning

Where?	Geospatial
Where at certain time?	Geospatial Time Series
How Much?	Longitudinal
Multiple what?	Sequential
Why?	Network (Cause n Effect)

For get industry tailored example you can contact us in **hello@datanest.io**

Unsupervised Learning

Clustering

Anomaly Detection

Association Rule, labelling each other

Decomposition

Other Learning Types

Metric Learning

Learning to Rank

Learning to Recommend

Semi-Supervised Learning

Self-Supervised Learning Reinforcement Learning: Q-Learning

Reinforcement Learning: Multi-Armed Bandit

0

How to make machine learning plan come to reality?

Answering Key Question

- 1. Problem Statement?
- 2. Action?
- 3. Specification?
- 4. How to communicate to executor?
- 5. Variable and Label?
- 6. Success Criteria?
- 7. Threshold?

Contact us at hello@datanest.io