

Statistical Learning

Introduction to Statistics


Outline

- 1. Why Statistics
- 2. Statistical Methods
- 3. Types of Statistics Descriptive and Inferential Statistics
- 4. Data Sources and Types of Datasets
- 5. Attributes of Datasets


Why Statistics is So Important?

Three significant events triggered the current meteoric growth in the use of analytical decision making and *Statistics is central to all of them*.

Event1

- Technological developments, Revolution of Internet and social networks, data generated from mobile phones and other electronic devices, produce large amount of data from which insights will have to be sifted.
- The discovery of pattern and trends from these data for organizations will pave the way for improving profitability, understanding customer expectations, and appropriately pricing their products so that they can gain competitive advantage in the marketplace.


Why Statistics is So Important?

Event 2

- Advances in enormous computing power to effectively process and analyze massive amounts of data
- Sophisticated and faster algorithms for solving problems
- Data Visualization for Business Intelligence and Artificial Intelligence

Why Statistics is So Important?


Event 3

- Large data storage capability
- Parallel computing, and cloud computing coupled with better computer hardware have enabled businesses and other organizations to solve large scale problems faster than ever before without sacrificing


Big Data

Big data

- A set of data that cannot be managed, processed, or analyzed with traditional software/algorithms within a reasonable amount of time.
- Big data revolves around
 Volume Velocity Variety Value Veracity

Walmart handles over one million purchase transactions per hour.

Facebook processes more than 250 million picture uploads per day.


Classification

- *Classification* techniques helps in segmenting the customers into appropriate groups based on key characteristics.
- For example, using *appropriate statistical model*, an organization could easily segment the customers into Long Term Customers, Medium Term Customers, and Brand Switchers.
- Another application in this context is classifying customers into "Buyers and Non-Buyers."
- Classification helps professionals understand the customer behavior and position their products and brands using appropriate strategies.


Pattern Recognition

- "A picture is worth thousand words" and it reveals hidden pattern in the data that could be leveraged by retail professionals. Pattern recognition techniques include *Histogram*, *Box Plot*, *Scatter Plot* and other *Visual Analytics*.
- For example, histogram drawn for income of a particular class of customers may reveal a symmetrical bell curve pattern or may be left or right skewed.
- Relationship between age and expenditure could be captured using a scatter plot.
- *Box Plot* enables identification of outliers (extreme points) apart from providing the distribution pattern.


Association

- Association Analysis helps in determining which of the items go together. Association rules include a set of analytics that focuses on discovering relationships that exist among specific objects.
- In this context, market basket analysis refers to an association rule that generates the probability for an outcome.
- For example, market basket analysis may lead to a finding that if customers buy coffee, there is a 40% probability that they also buy bread.


Predictive Modeling

- Both customer segmentation as well as identifying and targeting most profitable customers can be facilitated by predictive models.
- Regression can be used for predicting the amount of expenditure on a particular product based on input variables income, age, and gender.
- Organizations can leverage on other advanced models that comprise *Logistic Regression*, and *Neural Networks* for predicting a target variable as well as classifying and predicting into which group the consumer belongs to.
- For example, these models can classify and predict buyers and non-buyers, and defaulters and non-defaulters on credit card loan.


Classical Definition of Statistics

"By Statistics, we mean methods specially adopted to the elucidation of quantitative data affected to a marked extent by multiplicity of causes".

Yule and Kendal

It is interesting to see what *Thomas Davenport* means by Business Analytics and note the similarities and dissimilarities between the two.

"Business Analytics (BA) can be defined as the broad use of data and quantitative analysis for decision making within organizations".


Types of Statistics

Descriptive Statistics

is concerned with Data Summarization, Graphs/Charts, and Tables Inferential Statistics is a method used to talk about a Population Parameter from a Sample.


Population, Parameter, Sample, Statistic

A Population is the universe of possible data for a specified object. Example: People who have visited or will visit a website.

A Parameter is a numerical value associated with a population. Example: The average amount of time people spend on a website.

A Sample is a selection of observations from a population. Example: People (or IP) addresses) who visited a website on a specific day.

A Statistic is a numerical value associated with an observed sample. Example: The average amount of time people spent on a website on a specific day.

Pr pulation

Clarta now

fivoure data


Data Sources

Primary Data are collected by the organization itself for a particular purpose. The benefits of primary data are that they fit the needs exactly, are up to date, and reliable.

Secondary Data are collected by other organizations or for other purposes. Any data, which are not collected by the organization for the specified purpose, are secondary data. These may be published by other organizations, available from research studies, published by the government, web, social media and so on.


Types of Data

Qualitative Data are nonnumeric in nature and can't be measured. Examples are gender, religion, and place of birth.

Quantitative Data are numerical in nature and can be measured. Examples are balance in your savings bank account, and number of members in your family.

Quantitative data can be classified discrete into type or continuous type. **Discrete type** can take only values, and there certain discontinuities between values, such as the number of rooms in a hotel, which cannot be in fraction. **type** can take Continuous value within a specific interval, such as the production quantity of a particular of type paper (measured in kilograms).

Types of Data Sets


Record

- Relational records
- Data matrix, e.g., numerical matrix, crosstabs
- Document data: text documents: termfrequency vector
- Transaction data
- Graph and network
 - World Wide Web
 - Social or information networks
 - Molecular Structures
- Ordered
 - Video data: sequence of images
 - Temporal data: time-series
 - Sequential Data: transaction sequences
 - Genetic sequence data
- Spatial, image and multimedia:
 - Spatial data: maps
 - Image data
 - Video data

					,	٧	٧٧					\
/	Lo cump	team	coach	pla y	ball	score	game	n <u>¥</u> .	lost	timeout	season	
	Document 1	(3)	0	5	0	2	6	0	2	0	2	
	Document 2	0	7	0	2	1	0	0	3	0	0	
\	Document 3	0	1	0	0	1	2	2	0	3	0/	

_	TID	Items
	1	Bread, Coke, Milk
	2	Beer, Bread
	3	Beer, Coke, Diaper, Milk
	4	Beer, Bread, Diaper, Milk
	5	Coke, Diaper, Milk

transaction


Data Objects

- Data sets are made up of data objects.
- A data object represents an entity.
- Examples:
 - sales database: customers, store items, sales
 - medical database: patients, treatments
 - university database: students, professors, courses
- Also called samples, examples, instances, data points, objects, tuples.
- Data objects are described by attributes.
- Database rows -> data objects; columns ->attributes.

Attributes


- Attribute (or dimensions, features, variables): a data field, representing a characteristic or feature of a data object.
 - E.g., customer_ID, name, address
- Types:
 - Nominal
 - Binary
 - Ordinal
 - Numeric: quantitative
 - Interval-scaled
 - Ratio-scaled

Attribute Types


- Nominal: categories, states, or "names of things"
 - Hair_color = {auburn, black, blond, brown, grey, red, white}
 - marital status, occupation, ID numbers, zip codes
- Binary
 - Nominal attribute with only 2 states (0 and 1)
 - Symmetric binary: both outcomes equally important
 - e.g., gender 💳
 - Asymmetric binary: outcomes not equally important.
 - e.g., medical test (positive vs. negative)
 - Convention: assign 1 to most important outcome (e.g., HIV positive)
- Ordinal
 - Values have a meaningful order (ranking) but magnitude between successive values is not known.
 - Size = {small, medium, large}, grades, army rankings


Numeric Attribute Types

- Quantity (integer or real-valued) (77 cm 175.6cm
- Interval
 - Measured on a scale of equal-sized units
 - Values have order
 - E.g., temperature in C°or F°, calendar dates
 - No true zero-point
- **Katio**
 - Inherent zero-point
 - We can speak of values as being an order of magnitude larger than the unit of measurement (10 K° is twice as high as 5 K°).
 - e.g., temperature in Kelvin, length, counts, monetary quantities