

FIHAL ROUND*

DATA SCIENCE BOOT CAMP BATCH 29

BL OOM'S TAXONOMY

EVALUATE

ANALYZE

APPL Y

UNDERSTAND

REMEMBER

When someone learning by creating, they will earn much more experience than learning just to remembering

DO NOT FORGET THE DATA SCIENCE SKILL-SET

Practice, practice, and practice

COMPUTER SCIENCE

SUBJECT KNOWLEDGE

STATISTICS

Analyze many used case, read lot of book and article

Learn, test, repeat!

DO NOT FORGET THE DATA SCIENCE SKILL-SET

PROGRAMMING

- 1. Tangan harus terbiasa memahami logika code
- 2. Mengetahui cara mendeteksi error
- 3. Mengetahui cara mencari solusi dari error

MATH AND SCIENCE

- 1. Memiliki
 pemahaman yang
 mendalam terkait
 kaidah matematika
 dalam data
- 2. Mengetahui
 berbagai
 implementasi yang
 tepat dari opsi
 rumus atau
 pendekatan yang
 ada

SUBJECT MATTER

- 1. Memiliki wawasan yang luas dan mendalam pada suatu bidang
- 2. Memahami
 berbagai usedcases yang ada
 sebagai acuan
 dalam pemecahan
 masalah
- 3. Mampu
 menggambarkan
 dampak bisnis dari
 insight yang
 didapat

FINAL PROJECT DESCRIPTION

YOU'LL TEAM UP WITH YOU ALLIES, AND SOLVING DATA PROBLEMS BY IMPLEMENTING ALL MODULES YOU'VE LEARNED TO PRODUCE DATA-DRIVEN INSIGHS

Preparation 30th Jan - 5th Feb

STAGEO --- STAGE1 ---

EDA, Insights & Visualization 6th Feb-12th Feb

STAGE2

Data Pre-**Processing** 13th Feb- 19th Feb STAGE 3

Machine Learning Modelling & **Evaluation** 20th Feb-26th Feb

STAGE4

Final **Preparation &** Simulation 27th Feb - 5th Mar

FINAL SUBMISSION

10th Mar

FINAL PRESENTATION

11th Mar

STAGE 0 Preparation

♠ PROBLEM STATEMENT

Sudah menentukan problem apa yang akan diselesaikan dengan model dari dataset yang dipilih.

GOAL

Sudah menentukan tujuan utama yang ingin dicapai.

ROLE

Sudah memahami peran yang akan dijalankan dalam mengolah dataset.

OBJECTIVE

Sudah menentukan sasaran akhir yang dicapai dari suatu tujuan yang telah ada.

BUSINESS METRICS

Sudah mengembangkan business metrics untuk mengukur ketercapaian objective yang sudah ditentukan.

BACK TO HOME

STAGE 1 EDA, Insights & Visualization

DATA EXPLORATION

Dataset sudah di-unduh dan di-explore apa saja attributes-nya dan targetnya output olahan datanya

EXPLORATORY DATA ANALYSISUntuk setiap feature yang disiapkan sudah dicek distribusinya terhadap variabel target

S INSIGHTS AND VISUALIZATION

Sudah punya beberapa insight menarik yang diperoleh dari dataset, beserta visualisasi yang mendukung. Insight dikaitkan dengan masalah utama yang ingin diselesaikan

COMMON PITFALLS

Insight yang disajikan tidak memiliki relevansi pada masalah utama, atau tidak mengaitkan temuan pada sumber lain di luar data

BACK TO HOME

STAGE 2 Data Pre-Processing

DATA CLEANSING

Sudah melakukan pengecekan data bermasalah (missing values, invalid values, data duplicates), dan sudah membersihkannya

FEATURE ENGINEERING

Sudah menentukan feature apa saja yang akan digunakan, feature apa yang perlu ditambahkan, dan reformatting feature sesuai kebutuhan

COMMON PITFALLS

Memanipulasi data tanpa alasan yang jelas, misalnya melakukan penambahan feature baru tapi tidak ada alasan yang mendasari mengapa langkah tersebut diperlukan

STAGE 3 **Machine Learning Modelling & Evaluation**

MODELLING

Membuat beberapa modelling Machine Learning sesuai dengan objektif yang ingin dicapai

EVALUATION

Melakukan evaluasi dari beberapa model yang dibuat, dan memilih evaluasi dengan hasil terbaik

COMMON PITFALLS

Tidak banyak eksperimen dalam feature engineering, terlalu fokus dalam mencoba-coba algoritma model & parameter, kurang mendalam dalam evaluasi model

STAGE 4 Final Preparation

RESENTATION MATERIALS

Memosisikan diri untuk mempresentasikan hasil pengolahan kepada user dari divisi bisnis. Pastikan struktur materi yang disampaikan mudah dinikmati, runut, dan to-the-point

SPEECH PRACTICE

Mempersiapkan diri untuk mempresentasikan hasil akhir kepada dewan juri, pada tahap ini grup berlatih di depan mentor dan tim Rakamin

GAME OVER!

COMMON PITFALLS

Terlalu teknis dalam mempresentasikan hasil pengolahan data, visualisasi kurang mudah dipahami, tidak dapat menjelaskan dampak bisnis dari keputusan yang direkomendasikan

FINAL STAGE!

RESULT PRESENTATION

Setiap grup diberikan waktu 15 menit presentasi dan 15 menit tanya jawab, grup boleh memilih 1 presenter atau lebih hint: Juri adalah orang yang sangat ahli di bidangnya masing-masing

ANSWERING JUDGES

Juri akan memberikan pertanyaan bagi peserta, dan jawaban tidak boleh diberikan oleh presenter (kecuali jika semua anggota melakukan presentasi)

GAME OVER!

COMMON PITFALLS

Terlalu teknis dalam mempresentasikan hasil pengolahan data, visualisasi kurang mudah dipahami, tidak dapat menjelaskan dampak bisnis dari keputusan yang direkomendasikan

THE JUDGES!

IN ORDER TO PASS THE PROJECT YOU NEED TO DELIVER 4 DOCUMENT

LAPORAN PROJECT

Berisi seluruh dokumentasi pengerjaan project dari tiap stage

SOURCE CODE

Jupyter notebook yang berisi source code python, mulai dari eksplorasi data, pre-processing, EDA & penggalian insight, modeling, hingga evaluasi

NOTULEN MENTORING

File PDF berisi rangkuman dari tiap sesi mentoring yang berlangsung

MATERI PRESENTASI

File dalam format ppt untuk presentasi akhir

LISTS OF EVALUATION

KONTRIBUSI PEKERJAAN INDIVIDU

40%

PRESENTASI AKHIR

40%

LAPORAN AKHIR GRUP

20%

LISTS OF EVALUATION

KONTRIBUSI PEKERJAAN INDIVIDU

Dinilai oleh mentor, yang dievaluasi berdasarkan:

1.	Kehadiran	10%
2.	Communication Skill	10%
3.	Leadership Skill	10%
4.	Management Skill	40%
	Technical Skill	30%

^{*} Nilai peer to peer min 40, jika kurang dari itu otomatis 0

LISTS OF EVALUATION

LAPORAN AKHIR GRUP - 20%

Dinilai oleh Learning Manager (buat se detail mungkin), yang dievaluasi berdasarkan:

- Kejelasan isi laporan (10%)
 - Kelengkapan content
 - Kerapian laporan
 - Kemudahan laporan untuk dipahami
- Kejelasan source code (10%)
 - Kemudahan source code untuk dipahami
 - Header management
 - Penjelasan tambahan
- EDA & Insights (30%)
 - Kelengkapan analisis
 - Visualisasi
 - Relevansi insight
 - Kualitas insight terbaik

- Pre-processing (10%)
 - Data cleansing
 - Feature Extraction
- Eksperimen Modelling (30%)
 - Step by step eksperimen modelling
 - Pemilihan evaluation metrics
 - Model yang digunakan
 - Hyperparameter tuning
 - Hasil evaluasi
- Konklusi & Rekomendasi (10%)
 - Relevansi rekomendasi dengan problem
 - Relevansi model dengan problem

LISTSOF EVAL UATION

PRESENTASI AKHIR - 40%

Dinilai oleh para juri, yang dievaluasi berdasarkan:

- Keselarasan antara problem yang disampaikan, dan bagaimana insight & model yang diberikan dapat membantu - 60%
- 2. Kejelasan saat penyampaian informasi 15%
- 3. Kemampuan dalam menjawab pertanyaan 20%
- Ketepatan waktu presentasi (jika 10-15 menit, dapat nilai full, jika tidak, dapat 0) 5%

CHOOSE YOUR FINAL BOSS!

I mean your data set

ECOMMERCE SHIPPING DATA

Predict whether the Product Shipment Delivered on time or not

See the Data

CHURN PREDICTION

Predict whether the customer that will churn

See the Data

LOAN PREDICTION BASED ON CUSTOMER BEHAVIOR

Predict whether the new customer is risky to failed repay loan or not

See the Data

HR ANAL YTIC

Predict whether candidate will look for a new job or will work for the company

See the Data

Mentoring

Stage 0 Preparation Stage 1 EDA, Insights, & Visualization

Stage 2 Data Preprocessing Stage 3 Modeling Stage 4 Business Recommendation

Mentoring

Setiap grup wajib melakukan mentoring untuk lanjut ke stage berikutnya dan anggota grup wajib hadir dalam sesi mentoring, jika berhalangan berikan keterangan yang jelas ke mentor

Mentoring

Mentoring dilaksanakan **1x/minggu** dengan **durasi 1 jam** dan waktu mentoring dibuat berdasarkan kesepakatan antara anggota kelompok dengan mentor

Initial Execution

Setiap kelompok berdiskusi untuk menentukan:

- Nama Kelompok
- Ketua Kelompok
- Pilihan dataset

Lalu, infokan ke Class Coordinator paling lambat, Besok pukul 12 siang

Mulai pembagian tugas (komitmen) dengan tim untuk mengerjakan stage 0, kemudian tunggu pengumuman pembagian mentor di hari Senin Pembagian tugas akan menjadi komitmen masing-masing individu

Serahkan list pembagian tugas ke mentor, lalu tentukan jadwal mentoring

Masing-masing individu mengerjakan di rentang waktu sampai sebelum mentoring

PROJECT AWARDS!

All members will get

E-Wallet Sebesar 500K (1 Kelompok)

Voucher Short-Course
Senilai
500K

+

VIX Point Sebesar 50K will get

Voucher Short-Course

Senilai

250K

+

VIX Point Sebesar

50K

TOTAL AWARDS WORTH RP3.MIO

PROJECT AWARDS!

MOST OUTSTANDING STUDENT FOR FINAL PROJECT

will get

Voucher Short-Course

Senilai

500K

VIX Point Sebesar

50K

INDIVIDUAL AWARDS!

MOST OUTSTANDING
STUDENT OF
BOOTCAMP DATA
SCIENCE BATCH 29

TOP 2 STUDENT OF BOOTCAMP DATA SCIENCE BATCH 29

will get

E-Wallet Sebesar 250K

+

Gift Box Senilai 500K Gift Box Senilai 500K

PROJECT HINTS!

O START WITH WHY

Sebelum memulai memproses data, tentukan terlebih dahulu masalah yang ada di lapangan dengan mancari berita atau kasus yang relevan, dan tentukan objektif utama yang ingin dicapai Contoh: Sebuah koperasi simpan pinjam masih melakukan assessment kelayakan kredit secara manual, hal ini membutuhkan waktu yang lama dan memperbesar kemungkinan human-error. Sehingga dibutuhkan model untuk menilai kelayakan kredit secara otomatis

MANAGE YOUR TASK LISTS EFFECTIVELY

Bagi tugas dengan baik, saling pantau progress, saling membantu, dan gunakan waktu sebaik mungkin, jangan biarkan tugas menumpuk di minggu-minggu akhir

ASK THE MENTOR!

Yup, setiap grup akan memiliki mentor, tanyakan hal-hal yang strategis, konsultasikan progresmu, pastikan bahwa kamu ada di track yang benar

4

8

FINAL PROJECT PARTIES

- 1. Amala Fahditia
- 2. Helmy Naufal Aziz
- 3. Ismail Ashari
- 4. Marcelius Steven Susanto
- 5. Azam Fathurahman
- 6. fawwaz el gifari
- 7. Ribka sondakh
- 8. stephen james

- 1. Edwin Juan Sugiant 🤧
- 2. Nurul Azizah
- 3. Vemby Somadias
- 4. Nurul Fadilah Syahrul
- 5. Nabila Rahmadani Kusuma Putri
- 6. Shally Indhani
- 7. Ardianto
- 8. Svella Dwi Safitri

1. Jasmine Alya Nisa

3

- 2. Ichsan Kurnia S
- 3. Hada Sadida
- 4. Bima Dwica Ananto
- 5. Wisnu Nirwono
- 6. Nita Dwi Indahsari
- 7. Laurensius Rio Wiratama
- 8. Steven Zalukhu

- 1. Triyoza Aprianda
- 2. Arsie Mielarich
- 3. Ahmad Dzikra F
- 4. Cindy Zefira Afiani
- 5. Jackie Limanto
- 6. Pasha Khatami H
- 7. Try Nur Hakim Sarip
- 8. Palupi Nur Fitriana Sari

- 1. M. Idhandi Kurnia
- 2. Dea Dahlila
- 3. Drestanta Vidyasakti W
- 4. Hardi Erdyan
- 5. Ficky Milando
- 6. Laksamana Satio
- 7. MUHAMMAD RAFLY S
- 8. Miftafari Zakaria

- 1. Shellen Marshella
- 2. Gaby Graviela N
- 3. Fitri Andraini
- 4. Amrina Rosyada
- 5. Hera Anggi Indrawati
- 6. ANASTASIA JIHAN A
- 7. Lindi Listyaningrum
- 8. Sihar H Pangaribuan

- 1. Afif Surya Pradipta
- 2. Muhammad Rafi
- 3. Gloria Yoland Septryana
- 4. Bima Fajar Miko
- 5. Dimas Diar Aidi
- 6. Luthfiana Erlistya
- 7. Muhammad Zakry Z
- 8. MUHAMAD RIZKY F

- 1. Arbi Indrawan
- 2. Syafira Rizka Kurniawati
- 3. Irena Chandra
- 4. Denilson Pasaribu
- 5. Intan Furgona T
- 6. Elprida Agustina
- 7. Nur Purwanto
- 8. Arif Ibrahim

FINAL PROJECT PARTIES

Steven Matlian S

Rizka Septiani

- Innocentia Handani
- **Amalia Kusumaningtyas**
- Ryan Dwi Prasetyo
- Naomi Damanik
- Kinanti Salsabila Putri
- Inge Oktaviani

Alna Yopa Khotimah 10

- **Hary Nugroho**
- **ILHAM PRAJA SAPUTRA**
- Muhammad Reiza I
- Aditya Kusuma
- Joshua christopher S
- **Yohanes Eugenius H**

FINAL PROJECT GUIDANCE

Check in LMS

LAMPIRAN

CEK DENGAN TELITI SETIAP BAGIAN

Nama Kelompok: Stage: Mentor:

Pembagian tugas di stage ini: Nama: Nama: Nama:
Poin pembahasan: 1. 2. 3. 4. Dst.
Hasil Diskusi:
Tindak Lanjut:

TEMPLATE PRESENTASI

Tidak ada template khusus, justru di situ tantangannya. Pastikan bahwa slide yang kamu buat mencakup informasi berikut;

- 1. Problem apa yang ingin diselesaikan?
- 2. Dataset seperti apa yang dimiliki?
- 3. Insight apa saja yang ditemukan dari data?

Bisa dijelaskan top 2 insights yang paling keren, dan tidak hanya dijelaskan insightnya apa, tetapi juga **action** apa yang dapat dilakukan setelah mengetahui insight tersebut, karena tugas dari seorang data scientist tidak cukup hanya memberikan insight namun harapannya insight tersebut dapat secara konkrit diwujudkan dalam bentuk action yang jelas bagi perusahaan.

Contoh: PNS punya peluang lebih tinggi untuk diterima pengajuannya, yakni 75% pengajuan diterima. Tetapi secara keseluruhan, hanya sekitar 12% pengajuan yang dari PNS. Maka kita perlu membuat campaign agar lebih banyak PNS yang tertarik untuk mengajukan pinjaman.

4. Apa saja yang telah dilakukan dalam membuat model

Tidak perlu dijelaskan eksperimen yang sudah dilakukan apa saja, lebih fokus ke model final yang diperoleh. Itu pakai features apa saja, pre-processingnya bagaimana, pakai algoritma apa, dsb. Lalu, performance nya bagaimana.

Perbanyak referensi agar pemahamanmu lebih kaya, dan dapat memahami usermu dengan lebih baik