

Introduction to Data Science with R

Suchana Seth

December 2014

What is Data Science?

BUT YOU SPEND TWICE AS MUCH TIME WITH ME AS WITH ANYONE ELSE. I'M A CLEAR OUTLIER.

R Basics – everything is vectorized

The most basic variable in R is a vector. An R vector is a sequence of values of the same type. All basic operations in R act on vectors (think of the element-wise arithmetic, for example). The basic types in R are as follows.

numeric Numeric data (approximations of the real numbers, \mathbb{R})

integer Integer data (whole numbers, \mathbb{Z})

factor Categorical data (simple classifications, like gender)

ordered Ordinal data (ordered classifications, like *educational level*)

character Character data (strings)

raw Binary data

All basic operations in R work element-wise on vectors where the shortest argument is recycled if necessary. This goes for arithmetic operations (addition, subtraction,...), comparison operators (==, <=,...), logical operators (&, |, !,...) and basic math functions like sin, cos, exp and so on. If you want to brush up your basic knowledge of vector and recycling properties, you can execute the following code and think about why it works the way it does.

About our data set – Crimes Against Women in India in 2013

ggplot2

- ggplot The main function where you specify the dataset and variables to plot
- geoms geometric objects
 - geom_point(), geom_bar(), geom_density(), geom_line(), geom_area()
- aes aesthetics
 - shape, transparency (alpha), color, fill, linetype.
- · scales Define how your data will be plotted
 - continuous, discrete, log

How to choose an algorithm for your problem

true positive (TP) egy, with hit true negative (TN) eav, with correct rejection false positive (FP) eqv. with false alarm, Type I error false negative (FN) eqv. with miss, Type II error sensitivity or true positive rate (TPR) egy, with hit rate, recall TPR = TP/P = TP/(TP + FN)specificity (SPC) or True Negative Rate SPC = TN/N = TN/(FP + TN)precision or positive predictive value (PPV) PPV = TP/(TP + FP)negative predictive value (NPV) NPV = TN/(TN + FN)fall-out or false positive rate (FPR) FPR = FP/N = FP/(FP + TN)false discovery rate (FDR) FDR = FP/(FP + TP) = 1 - PPVMiss Rate or False Negative Rate (FNR) FNR = FN/P = FN/(FN + TP)accuracy (ACC) ACC = (TP + TN)/(P + N)F1 score is the harmonic mean of precision and sensitivity F1 = 2TP/(2TP + FP + FN)Matthews correlation coefficient (MCC) $TP \times TN - FP \times FN$ $\sqrt{(TP + FP)(TP + FN)(TN + FP)(TN + FN)}$ Informedness = Sensitivity + Specificity - 1 Markedness = Precision + NPV - 1

Accuracy Measures

Theoretical

Actual example

Choosing the appropriate number of clusters

One common method of choosing the appropriate cluster solution is to compare the sum of squared error (SSE) for a number of cluster solutions. SSE is defined as the sum of the squared distance between each member of a cluster and its cluster centroid. Thus, SSE can be seen as a global measure of error. In general, as the number of clusters increases, the SSE should decrease because clusters are, by definition, smaller. A plot of the SSE against a series of sequential cluster levels can provide a useful graphical way to choose an appropriate cluster level. Such a plot can be interpreted much like a scree plot used in factor analysis. That is, an appropriate cluster solution could be defined as the solution at which the reduction in SSE slows dramatically. This produces an "elbow" in the plot of SSE against cluster solutions. In the example shown below, there is an "elbow" at the 6 cluster solution suggesting that solutions >6 do not have a substantial impact on the total SSE.

http://www.mattpeeples.net/kmeans.html

How (Not) To Do Data Science?

MY HOBBY: EXTRAPOLATING

Label your axes

Don't compare apples to oranges

Don't extrapolate

Be sceptical – especially about your pet theories

Resources

- shailesh kumar google fifth elephant talk on data science https://hasgeek.tv/fifthelephant/all-videos
- Del Harvey's Twiiter & Data at Scale talk on ted http://www.ted.com/talks/del_harvey_the_strangeness_of_scale_at_twitter?language=en
- By Sharon Machlis http://www.computerworld.com/article/2497143/business-intelligence-beginner-s-guide-to-r-introduction.html
- coursera
- stack overflow
- quora
- r-bloggers
- conferences / events -
- fifth elephant
- grace hopper
- data kind
- + books Bishop | Hal Daume | Tiibshirani
- somewhat math heavy but great
- hastie & tibshirani's books + vids -
- http://www.r-bloggers.com/in-depth-introduction-to-machine-learning-in-15-hours-of-expert-videos/
- data viz
- http://www.cookbook-r.com/Graphs/
- fun things to do for devs -
- r shiny
- build r packages
- Art of R Programming great book