

Data Analytics, Data Science, and Machine Learning

simplilearn. All rights reserved

Learning Objectives

By the end of this lesson, you will be able to:

- Define data science and machine learning
- Differentiate between data science, machine learning, and data analytics


Introduction to Data Science


Data Science

Data science is the study of data, which involves gathering, storing, analyzing, and plotting data, to effectively extract useful information.


Aim: Gain meaningful insights from both structured and unstructured data.

Data Science


Types of Data Science


Data Analytics

Data analytics is the process of examining and analyzing raw data sets to:


Derive insights from raw data sources

Derive information


Machine Learning

Learns from patterns in the past using a set of algorithms


Predicts outcomes accurately

Data Mining


- Data mining is the process of analyzing data from different perspectives.
- It summarizes data into useful information.
- It helps increase revenue and cut costs.


Data Science, Data Analytics, and Machine Learning


Data Science and Data Analytics


Forecasts the future based on past patterns

Data Scientist

Extracts meaningful insights from various data sources


Data Analyst

Machine Learning

Machine learning creates systems that can learn from the data.


It is the ability of machines to predict outcomes based on patterns in the past.

Machine Learning


Leverages various algorithms to train the machine


ML Engineer

Data Science and Machine Learning

Extracts useful information from collected data sets

Understands data from a business point of view

Gathers data from various sources


Provides accurate predictions to improve key business decisions

Data Scientist


Understanding Data Science


Understanding Data Science


A data scientist combines both domain and technology perspectives.

Understanding Data Science

Knows multiple analytical functions


Works with data from video and social media sources

Data Scientist

Has a sound knowledge of technologies such as Python, SAS, R, Scala, visualization libraries, SQL database, and machine learning


Step 1: Data acquisition

Data scientists work with existing data sets or gather them from various sources.

The most important part of the whole process is to have the correct data.


Data wrangling

Step 2: Data wrangling


- Choose the right tools from Python, R, and SQL
- Derive a clean data set
- Apply pick-and-shovel algorithms
- Obtain meaningful data


Step 3: Machine learning

- Validate the model
- Perform necessary statistical analysis
- Apply machine learning or recursive analysis
- Run regression testing
- Compare results against other techniques or sources


Challenge of a Data Scientist

The most challenging part of being a data scientist is taking the results and presenting them to the stakeholders in an easy and consumable manner.


Data Science and Business Strategy


Data Science and Business Strategy

Business owners used to measure their success based only on the Profit and Loss Statement.


Current era of technology leverages data science for efficient prediction on what will work.


Data Science and Business Strategy

The process flow of a data-driven decision-making process:


Data Scientist: Asset to the Business

Empowers management to make better decisions Provides insights on various KPIs and parameters Enables strategic changes for better results

Identifies and refines the target audience

Identifies areas of improvement

Identifies opportunities

Data Scientist


Companies Using Data Science


Simplilearn. All rights reserved.

Successful Companies Using Data Science

Few successful companies that use data science


Google Search Engine


Google Search Engine

Google uses data science to provide relevant search recommendations.


Facebook Tags


Scrolling the news feed

Facebook Tags

Facebook uses machine learning in every aspect including:


Browsing images or videos

Facebook Tags


Uses clustering algorithm to:

Find mutual friends

Send friend suggestions


Alibaba

Alibaba's Aliloan

Aliloan is an automated online system that provides flexible microloans to entrepreneurial online vendors.


Alibaba's Aliloan


Uses predictive models to analyze transaction records

Determines merchants' creditworthiness


Travel Industry


Travel Industry

Travel companies use datasets from social media, itineraries, predictive analytics, and location tracking to arrive at the 360-degree view.


Travel Industry

Integrates historical data to ensure maximum yield


Offers deals based on the user's preferences or recommended local attractions

Predictive algorithms help drivers predict fuel needs, ETAs, and delays.


Retail

RFM analysis is a marketing technique that leverages data to determine the target customer.


Frequency

Retailers use data science to segment customers into RFM groups and target marketing and promotions.


E-Commerce

Amazon is an e-commerce giant that leverages data science to the fullest extent.


Amazon prefers an everything under one roof model.


E-Commerce

E-commerce companies use data science to upsell through their websites.


Amazon's *People who viewed that product, also liked this* functionality uses sophisticated mining techniques and boosts business.


Analytics keeps crime in check by:

- Using identified patterns to derive prediction techniques
- Analyzing previous data to prevent future burglaries

- Data mining can help identify pattern in from domestic violence to terrorism.
- Advanced analytics helps prevent crime by using information from social media.


Crime prevention agencies use data science in deciding:

- Where to deploy police manpower?
- Who to search at a border crossing?
- Which intelligence to consider in counter-terrorism activities?


Analytical Platforms across Industries


Analytical Platforms across Industries


Analytical Platforms across Industries


Forecasting

Regression


Bayesian network

Vector autoregression


simplilearn. All rights reserved.


Analytical Platforms across Industries


Machine learning algorithms


Deep learning architectures


Deep Belief Network (DBN)

Convolutional Neural Network (CNN)

Recurrent Neural Network (RNN)

Simplilearn. All rights reserved.


Analytical Platforms across Industries


Machine learning algorithms


Deep learning architectures


Amazon AWS


Microsoft Azure


Lambda


Simplilearn. All rights reserved.

Analytical Platforms across Industries


Key Takeaways

- Data science is the study of data, which involves gathering, storing, analyzing, and plotting data, to effectively extract useful information.
- Data science is an umbrella that contains data analytics, data mining, and machine learning.
- O Data science is used by many successful companies such as Google, Facebook, and Alibaba.
- Analytical platforms across industries include algorithms, architecture, data storage platforms, and tools.

