


Module 1 Objectives

) [

Introduce the role of data analytics in business.
Introduce you to R, RStudio, and simple coding.
Introduce you to working with data in R.


(Lewis, 2004)


Goal of Business Analytics

Use data to:

- Inform tactical decisions
- Inform strategic decisions
- Help to confirm or disconfirm a hunch
- Help to spot patterns
- Lead us to new questions


How Does Data Inform Business Decisions?

- What happened?
- Why did it happen?
- What is happening now?
- What will happen if there's no intervention?
- What intervention should be taken to achieve the most desirable outcome?


Problem

 Inability to keep track of what is being paid for electrical components


Data Analytic Solution

- R and optical character recognition were used to convert invoice photos to tabular data.
- Excel was used to filter the data to specific parts and invoices for which the company was overcharged.


Result

 The company recouped four times the investment to create the tabular data.


Problem

- A large undergraduate population that was financially crunched
- Students were choosing to sacrifice school for immediate needs, like repairing a flat tire.


Data Analytic Solution

- Gather insight from 10 years of historical data (~2.5 million grades) to identify factors that led to low grades.
- Create an early alert system that triggered meetings between students and counselors.


Result

 The graduation rate increased by six percentage points.


Problem

- Fluidity of the game limits the ability to gather data like that used in baseball.
- Star players were often injured due to the rigorous schedule.


Data Analytic Solution


- Install cameras that monitor the location of the players and the ball 25 times per second.
- Use wearables to track players' health.


Result

- Teams are better able to evaluate an individual's contribution to defense.
- Start players are rested more often.


Problem

 Inability of individuals to compete with teams of analysts to gather and process large amounts of information for making trades


Data Analytic Solution

 Use a program to monitor, aggregate, and interpret information from many locations, and then place trades.


Result

 Make informed trades faster than any human.


- Frame the question
- Assemble the data
- Calculate the results
- Tell others the results


- Frame the question
- Assemble the data
- Calculate the results
- Tell others the results


- Frame the question
- Assemble the data
- Calculate the results
- Tell others the results


- Frame the question
- Assemble the data
- Calculate the results
- Tell others the results


Gartner Analytic Ascendency Model


I

Interestingly, R is a different implementation of S, which is another programming language.


Among other purposes, Excel is used as a ledger for simple accounting transactions, such as an address book, a seating chart, a calendar...


Excel is a show-and-tell software.

Artisanal data analysis: skillfully dealing with data using manual, repetitive processes.

Automated data analysis: skillfully dealing with high-volume, high-velocity, and high-variety data using mechanized processes.


R is a tell-and-show software.


1. Makes it easy to reuse a process and reproduce the results


7

- 1. Makes it easy to reuse a process and reproduce the results
- 2. Saves time (once you learn how to use it)


I

- 1. Makes it easy to reuse a process and reproduce the results
- 2. Saves time (once you learn how to use it)
- 3. Open source!


T

Why Learn a Data Analytic Language?

- 1. Makes it easy to reuse a process and reproduce the results
- 2. Saves time (once you learn how to use it)
- 3. Open source!
- 4. Wide variety of graphing capabilities

Why Learn a Data Analytic Language?

- 1. Makes it easy to reuse a process and reproduce the results
- 2. Saves time (once you learn how to use it)
- 3. Open source!
- 4. Wide variety of graphing capabilities
- 5. Powerful and simple tools for sharing results


How to Move Forward?

- 1. Remember to use the built-in help in RStudio!
- 2. Start applying R to a personal project.
- 3. Take heart, and remember that it's not uncommon to initially spend an inordinate amount of time on little things