

Introduction

Metis's 12-week <u>Data Science Bootcamp</u> is a full-time, immersive program designed to provide students of diverse backgrounds with a uniquely rigorous learning environment that helps them begin a new data science career. We offer the only accredited data science bootcamp, which is taught by Senior Data Scientists with deep industry experience. Our program combines traditional instruction in theory and technique with a project-based approach, through which students apply their new knowledge to build a five-project portfolio using real data that they can present to potential employers.

Each project is a start-to-finish application of the skills needed to be a well-rounded, competitive practitioner in the data science workforce. Projects are carefully designed to highlight the skills needed in every facet of data science: project design, data acquisition and storage, tool selection, analysis, interpretation, and communication. In succession, the projects deepen in both difficulty and independence, leading up to a Passion Project that students present to Metis hiring partners during our Career Day event at the end of the program. This project acts as the final piece in their newly robust online portfolio.

Parallel, and equally important, to this core classroom and project work is a supporting careers curriculum created and implemented by our own Career Support Team. A dedicated Career Advisor for each campus works with every student to secure employment rapidly after graduation with a compatible employer.

Upon successful completion of the program, graduates are awarded a Data Science Certificate. They will have completed rigorous training in machine learning, programming in multiple languages (Python, Bash, SQL, PySpark), data wrangling, project design, and communication of results for integration in a business environment. With their new skills and project portfolio, graduates will be ready for the field of Data Science. Job titles range based on the industry and prior experience, but typically include Data Scientist, Data Analyst, Data Engineer, Jr. or Associate Data Scientist, Data Science Consultant, and Machine Learning Engineer. (See a more complete list on page 19).

METIS

Online Pre-Work

Once students are enrolled in the bootcamp, they are granted immediate access to our prework materials. This structured program of 30 hours of academic pre-work and 15-30 hours of set-up is designed to get admitted students warmed up and ready to go. All exercises must be completed before the first day of class.

Students are also invited to join their cohort's Slack communication channel, where they meet their pre-work dedicated TA, get support on pre-work assignments, and will be held accountable to the pre-work schedule of deadlines.

PRE-WORK TOPICS GitHub and Git Software and package installation Code editor selection and familiarity Command line (OS X/bash) Python (intermediate & advanced) Linear Algebra **Statistics**

Twelve-Week **On-Site Bootcamp**

After completing pre-work, the cohort convenes on campus for the full bootcamp experience. The first nine weeks are spent learning the theory, skills, and tools of modern data science through iterative, project-centered work. Over the course of four data science projects, we train students in key aspects of data science and results from each project are added to their portfolios. In the final four weeks, students build out and complete individual Passion Projects, culminating in a Career Day reveal of their work to representatives from the Metis Hiring Network.

PROGRAM STRUCTURE & CURRICULUM OVERVIEW

WEEK 1 | PROJECT 1: Exploratory Data Analysis (EDA)

Complete your first data science project from start to finish. Use Jupyter notebooks for writing code, Git and GitHub for version control, the pandas Python package to perform exploratory data analysis, and the Matplotlib package to visualize results.

WEEKS 2-3 | PROJECT 2: Regression & Web Scraping

Begin learning the iterative design process. Use tools for web scraping to gather data, and go in-depth on regression theory and practice using modules from SciKitLearn and Matplotlib. Work on communicating results in the first individual project.

WEEKS 4-6 | PROJECT 3: Classification & Interactive Dashboards

Focus on relational databases and learn additional ways of obtaining, cleaning, and maintaining data. Learn the SQL language for querying relational databases. Explore the concepts of machine learning. Dive deep into algorithms for supervised learning including KNN, logistic regression, SVM, Naive Bayes, decision trees, random forests, and gradient boosting. Then, learn how to build interactive data visualizations using Business Intelligence tools.

WEEKS 7-8 | PROJECT 4: Natural Language Processing & Unsupervised Learning

Dig into text data and round out data acquisition methods with APIs and online database servers. Learn about NoSQL databases and start using MongoDB. Learn about NLP algorithms and how large amounts of data are handled, discussing parallel computing and Hadoop MapReduce. Begin to build the conceptual foundation of feature selection and feature extraction. Finally, explore unsupervised learning for clustering algorithms, covering K-means, hierarchical clustering, DBScan, as well as dimensionality reduction techniques such as Principal Component Analysis.

WEEKS 9-12 | PROJECT 5: Passion Project

Work full-time on your Passion Project, which is the capstone of your five-project portfolio. Gain exposure to advanced topics that may be used in the Passion Project, including modern applications of deep learning and big data. Develop a practical approach for applying data science ethics. Present projects to potential employers at Career Day with the support of hands-on coaching from Instructors and Career Advisors.

ACADEMIC PROGRAM OBJECTIVES

After completing this course, a student is expected to:

- Have a strong understanding of, and practical experience with, the process of designing, implementing, and communicating the results of a data science project.
- Be a capable coder in Python and at the command line, including the related packages and toolsets most commonly used in data science.
- Understand the landscape of data science tools and their applications, and be prepared to identify and dig into new technologies and algorithms needed for the iob at hand.
- · Know the fundamentals of data visualization and have experience creating static and dynamic visualizations for data and models.
- · Have introductory exposure to modern big data tools and architecture such as the Hadoop stack, know when these tools are necessary, and be poised to quickly train up and utilize them in a big data project.

FLOW OF EACH DAY

Mornings in the classroom // 9:00am - 12:00pm

- Pair programming exercises
- Interactive lectures

60-minute lunch // 12:00 - 1:00pm

• Eat lunch with your fellow students and rest your brain

Working afternoons // 1:00pm - 5:00pm*

- Investigation presentations
- Challenges and project work
- Instructors and TAs remain on campus to provide support

More throughout each week

- Career support curriculum & 1:1 guidance
- Guest speakers from various industries
- On-campus Meetup events

UNIT ONE

Introduction to the Data Science Toolkit

In the first week, you will complete a mini data science project from start to finish. Throughout, you will gain confidence in the Jupyter environment, start programming under version control, use commands from the pandas package to perform statistical analysis on your data, and visualize the results using the Matplotlib package.

TOPICS

Python

Data wrangling and EDA (Exploratory Data Analysis) with Python, pandas, and Matplotlib

Git and GitHub workflow: branching and pull requests

Bash shell

GitHub Pages

PRESENT PROJECT #1: Exploratory Data Analysis

DURATION: 1 week

Students work in small groups using data from New York's public transportation authority (MTA) on daily usage. You will clean the data and use it to find patterns, incorporating additional analyses and combining datasets as your group sees fit. To simulate real-world problem solving, each group creates a theoretical client and use case for its findings, brainstorming as a unit and using design thinking principles. Projects are presented to the class and published on each student's new blog.

UNIT TWO: PART 1

Linear Regression, Design Process & Web Scraping

After completing their first mini-project, in this week students will gain a deeper understanding of linear models. You will learn about the iterative design process and how to use it to solve business questions. You will gain a thorough understanding of linear regression, its assumptions, and when to apply it. Additionally, you will learn about web scraping and practice web scraping to gather data for the second project.

TOPICS

In-depth introduction to linear regression theory and application

Machine learning concepts: over-fitting, train/test splits and cross-validation

Regression & model evaluation in statsmodels and SciKit-learn

Web scraping with Beautiful Soup and Selenium

Object oriented programming principles

CAREER SERVICES

First One-on-One Meeting with Career Advisor

Students have their first of three officially-scheduled meetings with their Career Advisor, all of which take place during and after the bootcamp. Students can discuss topics like resumes, salary negotiation, mock interviews, company introductions, how to craft messages to hiring managers and recruiters, soft skill interviewing, and more.

Speaker Series begins (Weeks 2-9)

During the bootcamp, you will be exposed to a number of speakers, including ones from our Hiring Network. These speakers provide deep-dives into specific skills and/or career coaching advice and represent excellent opportunities to expand your data science knowledge and network.

UNIT TWO: PART 2

Statistics Review, Intro Machine Learning & Communicating Results

This unit covers two major elements: diving deeper into machine learning, particularly supervised learning techniques, and developing skills for communicating results. Time series modeling will also be introduced this week. The packages used during this week include regression modules of Scikit-learn and Matplotlib in more depth. Choosing among the analysis methods and approaches to reporting results, you will finish your second project and present you findings.

TOPICS

Introduction to time-series modeling

Statistics review

Hypothesis testing

Introduction to Bayes' Theorem

Linear regression regularization (LASSO, Ridge, elastic net)

PRESENT PROJECT #2: Web Scraping & Regression

DURATION: 2 weeks

In the second project, we introduce all facets of data science that will come into play for all future projects, including design, data acquisition, algorithms & analysis, tool selection, and interpretation/communication. You will use regression to predict a phenomenon of your choice, using data you scrape yourself that you will then store in flat files. You will have to make decisions about regularization and evaluate your models using statsmodels or SciKit-learn. At the end of the project, you will present your individual findings to the class.

UNIT THREE: PART 1

Databases, Machine Learning Concepts, More Supervised Learning

This unit starts off with querying (relational) databases using SQL and covers more ways of obtaining, cleaning, and maintaining data. We then introduce models used for classification and supervised learning including logistic regression and KNN.

TOPICS

Classification and regression algorithms: K-nearest neighbors, logistic regression, support vector machines (SVM), Naive Bayes

Relational databases and writing code to query them (SQL)

Machine learning concepts: bias-variance tradeoff, classification errors, class imbalance

Other tools: creating and provisioning cloud servers

CAREER SERVICES

LinkedIn Workshop

Learn to build a LinkedIn profile that is specifically suited for data science jobs. You will incorporate your previous work experience and learn how to best position yourself for competitive opportunities.

UNIT THREE: PART 2

Supervised Learning & Visualization

During this unit, we introduce the last of the fundamental supervised learning algorithms before covering more advanced techniques for supervised learning, including addressing class imbalance and using ensembling to improve models. Finally, you will learn how to deploy models to a web app and will create interactive, online visualizations.

TOPICS

More supervised learning algorithms: Classification and regression trees, Random Forest

Interactive data visualization using Business Intelligence tools

Web development essentials including Javascript, HTML, and CSS

Deploying models in production and full stack in a nutshell: connecting a front end and a back- end with Python's Flask package

CAREER SERVICES

Networking Workshop

We throw a mock networking event (attended only by members of the cohort) to help you learn how to navigate, and build confidence to attend, industry events and meetups.

Resume Workshop

Learn how to craft a professional resume that is ready to present to employers by Career Day.

UNIT THREE: PART 3

Introduction to NLP, NoSQL & Unsupervised Learning

You will finish your third project and further practice communicating the results of a full data science project. We then introduce the theory and practice of using NoSQL databases to capture unstructured data before providing an overview of Natural Language Processing techniques, which leads to the first exposure to an unsupervised learning algorithm. We begin our exploration of unsupervised learning with clustering algorithms, including k-means.

TOPICS

Natural Language Processing: textblob, NLTK, chunking, stemming, POS tagging, tf-idf

Data & databases: RESTful APIs, NoSQL databases, MongoDB, pymongo

Generalized Linear Models and maximum likelihood estimation

Unsupervised learning algorithms for clustering, including k-means

PRESENT PROJECT #3: Classification & Interactive Dashboards

DURATION: 3 weeks

This time, you will use a dataset of your choice and store it in a relational database to be queried with SQL. You will create a dashboard for a company or data product using interactive data visualizations, presenting predictions made on your data. These dashboards pull from a database API they create in Flask to serve data into their interactive visualizations. You will use a mixture of supervised and unsupervised learning techniques as appropriate for the project.

UNIT FOUR: PART 1

More NLP, NoSQL & Unsupervised Learning

You will learn the fundamentals of dimensionality reduction and apply this to the NLP-specific approach of topic modeling. Additionally, we wrap up our coverage of clustering unlabeled data and introduce essential deep learning concepts, particularly how deep learning can be used in an NLP context to obtain and use word embeddings. Finally, we introduce recommendation systems.

TOPICS

Unsupervised learning: more clustering algorithms, including DBSCAN and hierarchical clustering

Machine learning topics: curse of dimensionality, dimensionality reduction, Principal Components Analysis (PCA), Singular Value Decomposition (SVD), Latent Semantic Indexing (LSI)

Recommender systems

Introduction to deep learning and neural networks, particularly for NLP word embedding tasks

CAREER SERVICES

Interview Preparation Workshop

You will learn the dos & don'ts of the interview process, including important tips to help you achieve successful interviews.

UNIT FOUR: PART 2 Handling Big Data

You will learn how to handle and process large amounts of data, gaining an understanding of the purpose of big data tools and the landscape. We also introduce designing experiments, especially in an A/B testing context. We introduce Dask, Hadoop and HiveQL for distributed databases.

TOPICS

Design and interpret the results of experiments, including A/B testing

Distributed databases, including Dask, Hadoop and HiveQL

PRESENT PROJECT #4:
Natural Language Processing

DURATION: 2 weeks

For the last (and most lightly) guided project before starting your Passion Project, you will work individually and have very few constraints for the design. You must keep the tenets of good project design in mind as you come up with a project question, procure data, and guide your analysis for a specific audience and use case. The only requirements for the project are that it use unstructured text data, be stored in a NoSQL database (MongoDB), and that it uses some unsupervised learning techniques, such as clustering.

UNIT FOUR: PART 3

Big Data Machine Learning, Deep Learning, Ethics & Begin Passion Project

You will continue to explore the ecosystem of big data tools and will learn how to apply algorithms learned in prior weeks in a distributed environment using Spark. You will learn about state-of-the-art algorithms, including XGBoost and various deep learning models. We will cover both recurrent neural networks and convolutional neural networks. We cover important frameworks for evaluating ethical decisions in the field of data science. Finally, you will begin your final passion project to present to prospective employers on Career Day.

TOPICS

Tools for distributed machine learning, including PySpark

Deep Learning: Convolutional Neural Networks for images and Recurrent Neural Networks for NLP and time-series modeling

Frameworks for evaluating the ethics of data science projects

CAREER SERVICES

Data Science Career Paths Workshop

You will get any and all questions answered as you prepare for the job search, including about around differences in job titles, how skills vary by industry, the impact of an advanced degree, and more.

Salary Negotiations Workshop

Learn the latest data scientist salary information and walk through salary negotiation best practices.

WEEK 10-12

UNIT FIVE

Final Project

Learn more about cloud computing, system architectures, and feasibility evaluations. Building upon all you've learned, you will work to finish your capstone Passion Project.

The goal of this unit is to:

Enable students to make their own decisions related to algorithms, software tools, and visualizations.

Present their Passion Projects at Career Day.

CAREER SERVICES

WEEK 10

Second One-on-One Meeting

with Career Advisor

Mock Interviews

Toward the end of the bootcamp, you will participate in a mock technical interview.

You will have the opportunity to "whiteboard" and respond to typically asked data science questions. Afterward, you will get feedback on your performance.

WEEK 11

Career Day Preparation

Leading up to Career Day, you will have multiple opportunities to demo and practice your final project in front of Metis staff, students, and instructors. You will receive personalized feedback to help you better prepare for Career Day.

WEEK 12

Career Day

During the final week of the bootcamp, we host Career Day, at which students are introduced to companies actively hiring for data scientists. You will present your final project and networks with attendees throughout the event. Participating companies have included Capital One, Spotify, Booz Allen Hamilton, the NBA, Amazon, and HBO.

More About Projects

Data science projects can be divided into the useful dimensions of domain, design, data, algorithms, tools, and communication. Each unit covers certain content from several domains, which are reinforced in that unit's project.

The rigor with which we attack the topics covered in the bootcamp allows us to sleep soundly at night. We feel confident in saying that our graduates haven't simply learned about the tools data scientists use, but rather, by the time they leave our classroom, they are data scientists. They are ready to approach the problem space in their new careers, assemble the suite of tools and methods to answer insightful questions, and communicate comprehensible results. They are competent, capable, and confident — and they are ready to work.

CAREER SERVICES

Upon graduating, students get access to:

- · Metis Alumni Network on Slack Connect with all past graduates to widen your network and get access to our exclusive Job Postings Channel.
- Metis Alumni Portal This custom-built portal facilitates the job search process by connecting graduates to open roles with our Hiring Partners. It's also a great way to keep Career Advisors in the loop about companies you're applying to and where you are in the interview process.
- Alumni Resources Folder Contains all workshop decks, cover letter samples, and interview tips.

POST-GRADUATION OPPORTUNITIES

Metis provides assistance to eligible graduates in obtaining employment in the data science field, and graduates continue to receive support post-graduation.

Potential job position titles include:

- Data Scientist
- Data Analyst
- Data Science Consultant
- Junior/Associate Data Scientist
- Data Engineer
- Machine Learning Engineer
- Data Science Apprentice/Intern
- Analyst

Related positions that certain students will be qualified for (depending on previous skill sets):

- Product Analyst
- Research Analyst
- · Marketing Analyst
- Data Journalist
- Business Analyst
- Business Intelligence Analyst
- · Database Administrator
- · Artificial Intelligence Engineer
- · Artificial Intelligence Developer

Keeping our curriculum up to date is a critical part of ensuring our students graduate with the in-demand skill sets required in a constantly evolving field. To that end, topics in our curriculum are expanded upon regularly by our team of expert Senior Data Scientists.

Recent revisions include:

EXPANSION OF TOPICS

- In-demand business decision-making skills: Lessons have been revised and expanded to adapt to the constantly evolving skills students will need both during interviews and on the job.
- Software development: Lessons have been revised and expanded to emphasize the coding component of data science, including a lesson on Object Oriented Programming (OOP) principles.
- Sequencing of lessons has been optimized to ensure that students get the information they need for each project as efficiently as possible.

UPDATES TO PROCESS

- Each lesson has been through a new, rigorous set of standards and a peer review process to ensure they are up to date.
- Lessons incorporate new, important ideas from the field of Learning Sciences, including how we set learning outcomes and evaluate the quality of lessons.
- We now utilize consistent notation and explanations to unify concepts across the disparate fields of statistics, machine learning, and computer science.

