What is Data Science?

CMSC320 Spring 2016 Hector Corrada Bravo University of Maryland

For today

- What is data science?
- One use case

Why Data Science?

- "I keep saying that the sexy job in the next 10 years will be statisticians"
 - Hal Varian, Chief Economist at Google
 - (http://www.nytimes.com/2009/08/06/technology/ 06stats.html?_r=0)

Why data science?

- "The ability to take data—to be able to understand it,
 to process it, to extract value from it, to visualize it, to
 communicate it—that's going to be a hugely important
 skill in the next decades, not only at the professional
 level but even at the educational level for elementary
 school kids, for high school kids, for college kids."
- Hal Varian
 - (http://www.mckinsey.com/insights/innovation/ hal_varian_on_how_the_web_challenges_managers)

Why Data Science

 "Because now we really do have essentially free and ubiquitous data. So the complimentary scarce factor is the ability to understand that data and extract value from it."

- Hal Varian
 - (http://www.mckinsey.com/insights/innovation/ hal_varian_on_how_the_web_challenges_managers)

Data Science Success Stories

The Data Scientist

Actual Hollywood

Money Ball

Starting around 2001, the Oakland A's picked players that scouts thought were no good but data said otherwise

"Nate Silver won the election" – Harvard Business Review

365 to 173, 7.2% difference

Actual:

2012 results

Netflix Challenge

In Sept 2009 a team lead by Chris Volinsky from Statistics Research AT&T Research was announced as winner!

Netflix

- A US-based DVD rental-by mail company
- >10M customers, 100K titles, ships 1.9M DVDs per day

Good recommendations = happy customers

Netflix Prize

- October, 2006:
 - Offers \$1,000,000 for an improved recommender algorithm
- Training data
 - 100 million ratings
 - 480,000 users
 - 17,770 movies
 - 6 years of data: 2000-2005
- Test data
 - Last few ratings of each user (2.8 million)
 - Evaluation via RMSE: root mean squared error
 - Netflix Cinematch RMSE: 0.9514

user	movie	score	date			
1	21	1	2002-01-03			
1	213	5	2002-04-04			
2	345	4	2002-05-05			
2	123	4	2002-05-05			
2	768	3	2003-05-03			
3	76	5	2003-10-10			
4	45	4	2004-10-11			
5	568	1	2004-10-11			
5	342	2	2004-10-11			
5	234	2	2004-12-12			
6	76	5	2005-01-02			
6	56	4	2005-01-31			

- Competition
 - \$1 million grand prize for 10% improvement
 - If 10% not met, \$50,000 annual "Progress Prize" for best improvement

Netflix Prize

- October, 2006:
 - Offers \$1,000,000 for an improved recommender algorithm
- Training data
 - 100 million ratings
 - 480,000 users
 - 17,770 movies
 - 6 years of data: 2000-2005
- Test data
 - Last few ratings of each user (2.8 million)
 - Evaluation via RMSE: root mean squared error
 - Netflix Cinematch RMSE: 0.9514

user	movie		score		date
1	21		1		2002-01-03
user	movie	S	core		date
1	212		?		2003-01-03
1	1123		?		2002-05-04
2	25		?		2002-07-05
2	8773		?		2002-09-05
2	98		?		2004-05-03
3	16		?		2003-10-10
4	2450		?		2004-10-11
5	2032		?		2004-10-11
5	9098		?		2004-10-11
5	11012		?		2004-12-12
6	664		?		2005-01-02
6	1526		?		2005-01-31

- Competition
 - \$1 million grand prize for 10% improvement
 - If 10% not met, \$50,000 annual "Progress Prize" for best improvement

Latent Factors Model

A latent
factors model
identifies
factors with
maximum
discrimination
between
movies

Latent Factors Model

Latent Factors Model

Learning to Play GO

ARTIFICIAL INTELLIGENCE

Alphabet Program Beats the European Human Go Champion

By JOHN MARKOFF JANUARY 27, 2016 2:28 PM 2 Comments

Artificial intelligence researchers are

clos

ber

doi:10.1038/nature16961

Mastering the game of Go with deep neural networks and tree search

David Silver^{1*}, Aja Huang^{1*}, Chris J. Maddison¹, Arthur Guez¹, Laurent Sifre¹, George van den Driessche¹, Julian Schrittwieser¹, Ioannis Antonoglou¹, Veda Panneershelvam¹, Marc Lanctot¹, Sander Dieleman¹, Dominik Grewe¹, John Nham², Nal Kalchbrenner¹, Ilya Sutskever², Timothy Lillicrap¹, Madeleine Leach¹, Koray Kavukcuoglu¹, Thore Graepel1 & Demis Hassabis1

The Ingredients

[Zumel and Mount]

Defining the goal

- What is the question/problem?
 - Who wants to answer/solve it?
 - What do they know/do now?
- How well can we expect to answer/solve it?
 - How well do they want us to answer/solve it?

Data collection and Management

- What data is available?
 - Is it good enough?
 - Is it enough?
- What are sensible measurements or features to derive from this data?
 - Units, transformations, rates, ratios, etc.

Modeling

- What kind of problem is it?
 - E.g., classification, clustering, regression, etc.
- What kind of model should I use?
 - Do I have enough data for it?
 - Does it really answer the question?

Model evaluation

- Did it work? How well?
- Can I interpret the model?
- What have I learned?

Presentation

- Again, what are the measurements that tell the real story?
- How can I describe and visualize them effectively?

Deployment

- Where will it be hosted?
- Who will use it?
- Who will maintain it?

Network analysis shows the 'decline' of pop music in the 21st century. Talukder H., Corrada Bravo H.

Who are the writers of our favorite songs?

Billboard® HOT 100 SINGLES TM								ES _{TM}	
THIS	WEEK	2 WKS AGO	WKS. ON CHART	Compiled from a national sample of retail store and one-stop sales reports and radio playlists. ARTIST PRODUCER (SONGWRITER) ARTIST LABEL & NUMBER/DISTRIBUTING LABEL	THIS	LAST	2 WKS AGO	WKS. ON CHART	TITLE PRODUCER (SONGWRITER)
D	2	5	9	LOVE BITES	(50)	59	73	4	YOU CAME RWILDE, TSWAIN (RWILDE, N
2)	5	13	24	RLANGE (CLARK, COLLEN, ELLIOTT, LANGE, SAVAGE) (C) MERCURY 870 402-7/POLYGRAM PRED RED WINE ◆ UB40	(51)	61	85	3	GIVING YOU THE BE
	3	13	-	DON'T WORRY, BE HAPPY (FROM "COCKTAIL") BOBBY MCFERRIN	(52)	67	-	2	WALK ON WATER R ZITOLE MONEY (J.HARMS)
3	1	1	11	LGOLDSTEIN (B.MCFERRIN) (C) EMI-MANHATTAN 50146	53	41	33	19	I DON'T WANNA LIVE
4	6	10	11	DON'T BE CRUEL R.ZITO (D.BLACKWELL, E.PRESLEY) CHEAP TRICK (C) EPIC 34-07965/E.P.A.	10000		10000	1000	FAST CAR
5	4	7	12	ONE GOOD WOMAN ♦ PETER CETERA	54	39	29	19	DIXERSHENBAUM (T.CHAPMA
1		21		PLEONARD,PCETERA (P.CETERA, PLEONARD) (C) (CD) FULL MOON 7-27824/WARNER BROS. GROOVY KIND OF LOVE ◆ PHIL COLLINS	(55)	58	69	11	STRANGELOVE DEPECHE MODE,D.BASCOMB
6	14	21	6	PCOLLINS A DUDLEY (E-WINE, C-BAYER BACHARACH) (T) (C) ATLANTIC 7-89017 I'LL ALWAYS LOVE YOU ◆ TAYLOR DAYNE	56	54	49	14	SPRING LOVE (COMI

Billboard Hot 100 list

- Released weekly.
- Song is ranked by number of records sold, number of downloads, number of radio play and some other measures.
- Look at songs that hit number 1 in this list
 - At most 52 songs per year.

Average writer of songs per year

Building Networks

- Network of music writers for top hits from 1970 to 2013.
 - Nodes: writers
 - Edges: collaboration in a top hit song

- · Goals:
 - How are network characteristics changing over time?
 - Node Degree: Number of collaborators for each writer.
 - Network density: Measure of how many writers are working on a given song on average.
 - Can we predict these changes with other covariates?

Example of a music writer network

Network of Writers

R-Shiny

https://github.com/htalukder/musicwriters