

Day 1 - Introduction to Data Science

Today's Agenda

- √ Data Science Introduction
- What is Data Science?
- Some Examples of Data Science
 Project Objective
- ✓ Data Science Toolkit
- What you need to learn?

- √ Job outlook
- What are the opportunities?
- √ Target Audience & Prerequisites
- Who is more suitable?
- What is expected?
- √ Your Specific Questions

Data Science Introduction

What is Data Science?

"Data science, also known as data-driven science, is an interdisciplinary field about scientific methods, processes, and systems to extract knowledge or insights from data present in various forms, either structured or unstructured."

Data science employs **techniques** and **theories** drawn from a wide range of disciplines like **Mathematics**, **Statistics**, **Information Science**, and **Computer Science**, in particular from the subdomains of **Machine learning**, **Classification**, **Association**, **Cluster analysis**, **Data mining**, **forecasting** and **Visualization** in order to understand and analyze actual phenomena with data.

Data Science : Data + Science = Knowledge

Examples of Data Science Project Objectives

- Regression Analysis Finding the relationship between a dependent variable and one or more independent variables - Predicting Diamond price based on Carat, Cut & Clarity
- Classification Analysis Dividing objects into 2 or more known classes Distinguishing cancer and normal cells
- Anomalies Detection(Outliers Analysis) Finding unusual Credit card transactions
- Association Analysis Finding links Shopping cart analysis
- Cluster Analysis (Segmentation) Grouping similar objects together Grouping customers into different clusters based on their previous shopping data/transactions.
- **Time Series Analysis** Time dependent Data Stock prediction

Data Science Toolkit

What you need to learn?

- ✓ **Data Engineering** Getting and Processing the data Python, R, PL/SQL, SAS, ETL, Big Data
- ✓ **Data Analysis** Exploratory Data Analysis, Predictive and Descriptive Analysis Python, R, SAS
- ✓ **Statistics & Probabilities** Basic and advance concepts of Statistics and Probability, Inferential Statistics Python, R, SAS.
- ✓ **Analytics & Visualization** Interactive visual Presentation of data and findings Python, R, MATLAB, SAS, Tableau or other visualization tools.
- ✓ **Machine Learning** To Apply the algorithm on data Python, R, SAS & other IDEs like Microsoft Azure ML Studio, IBM SPSS, SAP Predictive Analytics.

++ Business or Domain Knowledge ++

What are the opportunities?

"Data Science is not a Technology but a whole New world"

- Data Engineer
- Dashboard/Analytics Expert
- Data Analyst
- Machine Learning Expert
- Data Scientist One for ALL!!

Prerequisites & Target Audience

Prerequisite or who is suitable to get into Data Science?

Most Suitable: Professional already working as Data Analyst, Analytics Expert, BI Developers/Architects, ETL/Big data Engineer/Architects, DWH Designer/Architects.

Minimum Criteria:

- ✓ Basic understanding of programming concepts like PL/SQL,C, C++, Java & RDBMS.
- ✓ Basic knowledge of Mathematics and Statistics Concepts.
- ✓ Basic Knowledge of Reporting or Visualization like Tableau, Spotfire, SAP Business Objects or any other reporting tools.

Great Determinations! Dedications! Consistency! and Confidence!!

Get Set Ready!!!

Homework

- Do some more Research on What is Data Science & Machine Learning
- Try to understand CRISP-DM Methodology

https://www.the-modeling-agency.com/crisp-dm.pdf

"Qs & As"

Day 2 - Data Science Project Life Cycle

Today's Agenda

- ✓ Data Science Project Life Cycle
- CRISP DM Process Model
- CRISP DM Phases
- Business understanding
- Data understanding
- Data preparation
- Modeling
- Evaluation
- Deployment

- √ Basics of Statistics
- Random Variable
- Type of Random Variables
- Central Tendencies
- Mean
- Mode
- Median
- Probability, Probability Distribution of Random Variables

Data Science Project Life Cycle

What is CRISP-DM?

CRISP-DM was conceived in late 1996 by three veterans of the young and immature data mining market. CRISP Stands for "**CRoss-Industry Standard Process for Data Mining**"

This Process model for data mining provides an overview of the life cycle of a data mining project. It contains all the phases of a project, their respective tasks, and the relationships between these tasks. Relationships could exist between any data mining tasks depending on the goals, the background, and the interest of the user—and most importantly—on the data.

Data Science Project Life Cycle

CRISP-DM Phases

The life cycle of a data mining project consists of six phases as shown –

- **1.Business understanding** This initial phase focuses on understanding the project objectives and requirements from a business perspective, then converting this knowledge into a data mining problem definition and a preliminary plan designed to achieve the objectives.
- **2. Data understanding** -The data understanding phase starts with initial data collection and proceeds with activities that enable you to become familiar with the data.
- **3.Data preparation** The data preparation phase covers all activities needed to construct the final dataset or data that will be fed into the modeling tool(s) from the initial raw data. Tasks include table, record, and attribute selection, as well as transformation and cleaning of data for modeling tools.

Data Science Project Life Cycle

CRISP-DM Phases

- **4.Modeling** In this phase, various modeling techniques are selected and applied, and their parameters are calibrated to optimal values.
- **5.Evaluation** At this stage you have built a model (or models) that appears to have high quality from a data analysis perspective. Before proceeding to final deployment of the model, it is important to thoroughly evaluate it and review the steps executed to create it, to be certain the model properly achieves the business objectives. A key objective is to determine if there is some important business issue that has not been sufficiently considered.

Data Science Project Life Cycle

CRISP-DM Phases

6. **Deployment**- Creation of the model is generally not the end of the project. Even if the purpose of the model is to increase knowledge of the data, the knowledge gained will need to be organized and presented in a way that the customer can use it. It often involves applying "live" models within an organization's decision making processes. Depending on the requirements, the deployment phase can be as simple as generating a report or as complex as implementing a repeatable data mining process across the enterprise

Data Science Project Life Cycle

CRISP-DM Phases

Business Data Data Modeling Evaluation Deployment Understanding Understanding Preparation Determine Collect Initial Data Select Data Select Modeling **Evaluate Results** Plan Deployment **Business Objectives** Initial Data Collection Deployment Plan Rationale for Inclusion/ Techniques Assessment of Data Modelina Technique Background Report Exclusion Mining Results w.r.t. **Business Objectives** Modelina Business Success Plan Monitoring and Business Success Describe Data Clean Data Assumptions Criteria Maintenance Criteria Data Description Data Cleanina Report Approved Models Monitorina and Maintenance Plan Generate Test Design Report Assess Situation Construct Data Test Desian Review Process Derived Attributes **Produce Final Report** Inventory of Resources **Explore Data** Review of Process Requirements, Data Exploration Generated Records **Build Model** Final Report Assumptions, and Report Parameter Settinas **Determine Next Steps** Final Presentation Constraints **Integrate Data** Models List of Possible Actions **Verify Data Quality** Risks and Meraed Data Model Descriptions Decision **Review Project** Data Quality Report Contingencies Experience Terminology **Format Data** Assess Model Documentation Costs and Benefits Reformatted Data Model Assessment Revised Parameter Determine Settings Dataset **Data Mining Goals** Dataset Description Data Mining Goals Data Mining Success Criteria Produce Project Plan Project Plan Initial Assessment of Tools and Techniques

Day 2 – Basics Of Statistics

Basics Of Statistics

What is Statistics?

Statistics is a branch of Mathematics dealing with the collection, analysis, interpretation, presentation, and organization of data.

Random variable

A Variable which is used to store value corresponding to each outcome of a Random Experiment/Event/Activity. Ex. Coin Flip, RV= {H,T}

Type of Random variable

Based on the nature of outcome RV can be Discrete or Continues.

Discrete - Finite measurement, no decimals, Ex. Number of people

Continues - Infinite measurements between 2 consecutive values, Ex. Weight, Age

Basics Of Statistics

Central Tendencies- Mean Mode, Median

Туре	Description	Example	Result
Mean	Sum of values of a data set divided by number of values:	(1+2+2+3+4+7+9) / 7	4
Median	Middle value separating the greater and lesser halves of a data set	1, 2, 2, 3, 4, 7, 9	3
Mode	Most frequent value in a data set	1, 2, 2, 3, 4, 7, 9	2

Basics Of Statistics

Basic Probability

Probability is the measure of the likelihood that an event will occur. In case of Random variable we are interested in knowing the Probabilities of getting different values.

Probability -
$$P(X=Xi) = F(Xi) / F_{Total}$$

Basics Of Statistics

Probability Distribution of RV

Table/ Chart/Formula to show relationship between Values and Corresponding Probabilities or shows the distribution of probabilities by values.

Type of Probability Distribution

Based on type of RV, Probability Distribution can also be either Discrete or Continuous

1. Discrete Probability Distribution – Probability Mass Function (PMF)

Discrete Probability Distribution (PMF)						
Values(X)	1	2	3	4	5	6
P(X)	1/6	1/6	1/6	1/6	1/6	1/6

Basics Of Statistics

Type of Probability Distribution

2. Continuos Probability Distribution – Probability Density Function (PDF)

AGE GROUP	#PERSONS(X) (IN K)	P(X)	CP(X)
0-10	11	0.105	0.105
10-20	15	0.143	0.248
20-30	18	0.171	0.419
30-40	24	0.229	0.648
40-50	21	0.200	0.848
50-60	16	0.152	1
Total	105	1	

"Qs & As"

