How to start your journey as a Data Scientist?

PARVANEH SHAFIEI

WOMAN IN DATA SCIENCE – TURIN 26TH FEBRUARY

Who I am

- ► Past Web & Software developer
- ► Master: computer science in Polimi

Where are Rladies now?

+70 CHAPTERS

+20 COUNTRIES

- Founded July 2017
- Near 250 Rladiers

14% R package developers are female

26% Only make up data professionals

20% Of all tech startups across the world are founded by women

Twitter followers by each chapter

MODERN DATA SCIENTIST

Data Scientist, the sexiest job of the 21th century, requires a mixture of multidisciplinary skills ranging from an intersection of mathematics, statistics, computer science, communication and business. Finding a data scientist is hard. Finding people who understand who a data scientist is, is equally hard. So here is a little cheat sheet on who the modern data scientist really is.

MATH & STATISTICS

- ☆ Machine learning
- ☆ Statistical modeling
- ☆ Experiment design
- ☆ Bayesian inference
- ☆ Supervised learning: decision trees, random forests, logistic regression
- ☆ Unsupervised learning: clustering, dimensionality reduction
- ☆ Optimization: gradient descent and variants

DOMAIN KNOWLEDGE & SOFT SKILLS

- ☆ Passionate about the business
- ☆ Curious about data
- ☆ Influence without authority
- ☆ Hacker mindset
- ☆ Problem solver
- Strategic, proactive, creative, innovative and collaborative

PROGRAMMING & DATABASE

- ☆ Computer science fundamentals
- ☆ Scripting language e.g. Python
- ☆ Statistical computing packages, e.g., R
- ☆ Databases: SQL and NoSQL
- ☆ Relational algebra
- ☆ Parallel databases and parallel query processing
- ☆ MapReduce concepts
- ☆ Hadoop and Hive/Pig
- ☆ Custom reducers
- ☆ Experience with xaaS like AWS

COMMUNICATION & VISUALIZATION

- Able to engage with senior management
- ☆ Story telling skills
- ☆ Translate data-driven insights into decisions and actions
- ☆ Visual art design
- ☆ R packages like ggplot or lattice
- ☆ Knowledge of any of visualization tools e.g. Flare, D3.js, Tableau

"A data scientist is better at statistic than a software engineer and is better at software engineering than a statistician"

Who ia Data scientist?

- **Passionate** about data
- Thinker
- ► A **listener** to understand business problem
- ► A good communicator and **storyteller**
- ► Have **technical skills** for coding and analyzing data
- Obsess with solving problems

Data scientists

 Use analytics & technical skills to extract, analyze and model data

Statistician

 Understand statistic and apply it on real problems

Data engineer

- Responsible for architecture of data
- Ensure the flow of data within servers & applications

Be ready for the journey!

Learning in data science is not a linear path!

- ▶ Data science is not about just one specific skills
- You must know all things and be expert in one of them
- It is a fast evolving field
- ► It does **not need** to be **expert in the domain**

Where to start learning or add more skill sets to your toolbox?

Online courses

Datasets for practices

Google Trends Datastore

There is a starting point but no end road!

Basic programming & introduction to data science

- R
- Python
- Benefits & potential of the languages
- Answer possible questions in the field
- How to code and use the basics such as libraries, functions,...
- How to load & read & manipulate data

Introduction to R

Intro to Python for Data Science

R Programming

Introduction to Data Science in Python

Introduction to Python: Absolute Beginner

Introduction to R for Data Science

Statistic & Math

- Learn fundamental concepts of statistics such as p-values, variance, correlation, statistical hypothesis..
- Evaluate various types of data and how to interpret their structure
- How to apply various statistical methods on the data

A Hands-on Introduction to Statistics with R

Intro to Statistics with R: Introduction

coursera

Statistical Inference

Introduction to Probability and Data

Statistics and R

Introductory Statistics : Basic Ideas and Instruments for Statistical Inference

Data mining & visualization

- Handle anomalies in data such as missing values, outliers,...
- Explore correlations among variables
- Apply feature engineering on the data
- Create graph & visualization to demonstrate findings in the data

coursera

Data Visualization with ggplot2

Introduction to Data Visualization with Python

Exploratory Data Analysis

Data Management and Visualization

Analyzing and Visualizing Data with Power BI

Data Analysis: Visualization and Dashboard Design

SQL & databases

- Understand how relational databases are working
- How to interact with databases for fetching, saving and manipulation of data

coursera

Intro to SQL for Data Science

Introduction to Databases in Python

Using Databases with Python

Managing Big Data with MySQL

Querying Data with Transact-SQL

Machine learning

- Learn various algorithms such as regression, random forest, classification tree, etc. and their concepts and understand where to use them
- How to apply predictive modeling on set of data
- Learn how to train various model and what are the metrics of trained models and how to compare them

coursera

Machine Learning Toolbox

Introduction to Machine Learning

Machine Learning

Practical Machine Learning

Applied Machine Learning

Principles of Machine Learning

Intermediate & advanced steps

Advanced machine learning

- Learn how to manipulate unstructured data
- Learn and understand advanced topics such as deep learning, social network analysis, text mining, time series processing,..

Text Mining: Bag of Words

Manipulating Time Series Data in R with xts & zoo

coursera

Deep Learning Specialization

Practical Time Series Analysis

Deep Learning Explained

Graph Algorithms

Being specialist in one field?

Other topics

• Depends on the field, business and type of problems

Building Web Applications in R with Shiny

Network Analysis in R

Building Chatbots in Python

Credit Risk Modeling in R

coursera

Bayesian Methods for Machine Learning

Practical Reinforcement Learning

Kaggle learning

Hands-On Data Science **Education**

Learn the basics to confidently start a new career or upgrade your skills.

Data Visualisation

SQL

If you have to read just one single book / or watch just 15 hours videos

Springer Texts in Statistics

Gareth James Daniela Witten Trevor Hastie Robert Tibshirani

An Introduction to Statistical Learning

with Applications in R

Free books

A Programmer's Guide to Data Mining

The Ancient Art of the Numerati

Ron Zacharski

Websites

No Free Hunch

Daily news about using open source R for big data analysis, predictive modeling, data science, and visualization since 2008

You don't have any experience?

- Do the action!
- Apply what you learn on some use cases from Kaggle or any other data set that you can
- ▶ Do the competitions in Kaggle, share the code in blogs, GitHub account, LinkedIn,...
- ► You can find internship, asking companies directly
- Ask mentors to follow you in the way

Ok, I'm all set, but how can I tackle a real problem?

Define the business problem

- Listen to business's need
- You must be a good listener

- ► The business you are facing do not know their problem yet? That is even fine too!
- ► A lot of time, they don't have any idea where to start

Collect data

Data are in a structured format such as database, csv file,...

Structured data

Data are in a unstructured format such as text, images, audio and video

Unstructured data

Near 80% of data in organization are unstructured

Preprocessing & cleaning data

- Never trust your data
- Check consistency & structure of the data to be sure about its quality
- Fill missing values
- Be aware of noisy data and treat them well!
- ► Check **outliers** & remove them
- ▶ Apply data transformation such as normalization or aggregation

Exploratory analysis

- Understand and summarize the data
- **Explore** for insights & hidden patterns
- ► Investigate the correlations among various variables
- Create some hypothesis based on the findings
- ▶ Understand which model & technique to use for analyzing the data
- ► Feature engineering can happen in this stage too

Think about the questions that you are going to answer

Model training, testing & validation

Algorithms?

Machine Learning Algorithms Cheat Sheet

Deployment

"More data beats better models. Better data beats more data." — Riley Newman

