MACHINE LEARNING WITH ML.NET AND AZURE DATA LAKE

ANDY CROSS

Director Elastacloud / Azure MVP / Microsoft Regional Director

Many thanks to our sponsors & partners!

PLATINUM

Steelcase

GOLD

SILVER

POWERED BY

PARTNERS

Who am I?

Andy Cross; <u>andy@elastacloud.com</u>;
 @andyelastacloud

- Microsoft Regional Director
- Azure MVP for 7 years

 Co-Founder of Elastacloud, an international Microsoft Gold Partner specialising in data

What am I here to talk about?

- Machine Learning
- A new dotnet approach to data
 - ML.NET (https://dotnet.microsoft.com/apps/machinelearning-ai/ml-dotnet)
 - Parquet.NET

- Big Data in production
 - Relevant tools in Azure for data

And what does it mean to say "Artificial Intelligence"

WHAT IS MACHINE LEARNING?

Machine learning for prediction talk quality

Formal definition: -

"A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P if its performance at tasks in T, as measured by P, improves with experience E."

E = historical quantities of beer consumed and corresponding audience ratings

T = predicting talk quality

P = accuracy of the talk quality prediction

Examples today

- Sentiment analysis of website comments
- Finding mappings of historic taxi fares
- Predicting the most likely group of flowers a certain flower belongs to
- Time Series
- Image Recognition
- NOTE: We reuse algorithms; to do so in most cases is akin to writing a new database to write a website – a vast overreach of engineering

Machine learning best practice

Machine learning should be approached in a methodical manner, in this way we are more likely to achieve accurate, reliable and generalisable models

This is achieved by following best practice for machine learning

Best practice mostly revolves around how the data is used

Machine learning best practice

Data preparation

- Ensure that the feature do not contain future data (aka time-travelling)
- Training, validation and testing data sets

Cross validation

 Think of this as using mini training and testing data sets to find a model that generalises to the problem

Validation and testing data sets

- Data that the model has never seen before simulate the future
- Gives a final 'sanity' check of our model's performance

Model training

Provide an algorithm with the training data set

The algorithm is 'tuned' to find the best parameters that minimise some measure of error

Model testing

To ensure that our model has not overfit to the training data it is imperative that we use it to predict values from unseen data

This is how we ensure that our model is generalisable and will provide reliable predictions on future data

Use a validation set and test sets

Validation set

The validation set is randomly chosen data from the same data that the model is trained with – but not used for training

Used to check that the trained model gives predictions that are representative of all data

Used to prevent overfitting

Gives a 'best' accuracy

Test set

The test set data should be 'future' data

We simulate this by selecting data from the end of the available time-frame with a gap

Use the trained model to predict for this

More realistic of the model in production

Gives a conservative estimate of the accuracy

Validation and test sets

- = Testing data
- = Ignored data

Model training, validation and testing

Train with cross validation to find best parameters

Assess overfitting on validation set

Retrain with best parameters on training data set

Evaluate performance on test data sets

HOW DOES THIS RELATE TO BIG DATA?

Distributed Computing

- Break a larger problem into smaller tasks
- Distribute tasks around multiple computation hosts
- Aggregate results into an overall result

- Types of Distributed Compute
 - HPC Compute Bound
 - Big Data IO Bound
- Big Data Database free at scale IO over flat files

Freed of historic constraints

- Algorithms such as we'll see tonight are not new
 - -From the 1960s many

 The difference is the ability to show the algorithm more examples

- Removing IO bounds gives us access to more data
- Removing CPU bounds allows us to compute over larger domains

Azure Services for Distributed Compute

- Azure Batch
- Azure HDInsight
- Azure Databricks

- Bring your own partitioner
 - Azure Functions
 - –Azure Service Fabric (Mesh)
 - -Virtual Machines
 - -ACS/AKS

AZURE SERVICES FOR ML

Various places for ML

- Azure Databricks
- Azure HDInsight
- Azure Data Lake Analytics
- Azure ML
 - V1
 - V2 with Workbench
 - V2 RC no Workbench
- R/Python in many hosts
 - Functions
 - Batch
 - SQL Database

- C# and dotnet hosted in many places
- Typical Azure DevOps pipelines more mature for .NET

Azure Databricks

- Databricks Spark hosted as SaaS on Azure
- Focussed on collaboration between data scientists and data engineers
- Powered by Apache Spark
- Dev in:
 - -Scala
 - Python
 - -Spark-SQL
 - -More?

@ITCAMPRO

Collaboration in Databricks

Collaborative Editing

Switch between Scala, Python, R & SQL

On notebook comments

Link notebooks with GitHub

Databricks Notebooks Visuals

Visualisations made easy

Use popular libraries – ggplot, matplotlib

Create a dashboard of pinned visuals

Use Pip, CRAN & JAR packages to add additional visual tools

Azure HDInsight

- Multipurpose Big Data platform
- Operates as a host and configurator for various tools
 - -Hadoop
 - -Hive
 - -Hbase
 - -Kafka
 - -Spark
 - -Storm

REVOLUTIONISING DATA FOR DOTNET

With Example in Sentiment Analysis with Binary Classifier

INTRODUCTION TO ML.NET

V1 Stable!!! ML.NET Pipelines

- Library evolving quickly
- Towards common approach in Spark/SciKit-Learn
- LearningPipeline weaknesses:
 - Enumerable of actions not common elsewhere
 - Logging and State not handled
- Bring in MlContext, Environment and lower level data tools IDataView
- Not all <0.6.0 features available, so later demos are "Legacy"

Sentiment Analysis

 By showing examples of content and a Toxic bit flag, learn that makes things Toxic

- The quality of the model reflects the quality of the data
 - Representation
 - Variety
 - Breadth

Testing and Training Data

Tab Separated, two columned data set with headers.

Sentiment	SentimentText
1	==You're cool== You seem like a really cool guy *bursts out laughing at sarcasm*.
0	I just want to point something out (and I'm in no way a supporter of the strange old git), but he is referred to as Dear Leader, and his father was referred to as Great Leader.
1	==RUDE== Dude, you are rude upload that carl picture back, or else.
0	": I know you listed your English as on the ""level 2"", but don't worry, you seem to be doing nicely otherwise, judging by the same page so don't be taken aback. I just wanted to know if you were aware of what you wrote, and think it's an interesting case.: I would write that sentence simply as ""Theoretically I am an altruist, but only by word, not by my actions."".: PS. You can reply to me on this same page, as I have it on my watchlist. "

```
private static IDataView GetData(LocalEnvironment env, string dataPath)
 var reader = new TextLoader(env,
 new TextLoader.Arguments()
 Separator = "tab",
 HasHeader = true,
 Column = new[]
 new TextLoader.Column("Label", DataKind.Bool, 0),
 new TextLoader.Column("Text", DataKind.Text, 1)
 });
 //Load training data
 IDataView trainingDataView = reader.Read(new MultiFileSource(dataPath));
 return trainingDataView;
```


Simple to build classifier

Accuracy: 94.44%

Auc: 98.77%

F1Score: 94.74%

```
IDataView testData = GetData(env, _testDataPath);
var predictions = model.Transform(testData);
var binClassificationCtx = new BinaryClassificationContext(env);
var metrics = binClassificationCtx.Evaluate(predictions, "Label");
```

Demo

Loading and Transforming data in a pipeline

DATA

Supported Types

- Text (CSV/TSV)
- Parquet
- Binary
- IEnumerable < T >
- File sets

The problem with flat files

 With no database or storage engine Data is written arbitrarily to disc

- Format errors
 - Caused by bug
 - Caused by error
- Inefficiencies
 - Compression an afterthought
 - GZIP splittable problem

More problems with flat files

- Access errors
 - Mutability
 - Variability between files in a fileset

- Naivety
 - Just because brute force scanning is possible doesn't mean it's optimal
 - Predicate Push-Down
 - Partitioning

Parquet

- Apache Parque is a file format, primarily driven from Hadoop Ecosystem, particularly loved by Spark
- Columnar format

- Block
 - -File
 - Row Group
 - Column Chunk
 - » Page

Designed for Data(!)

- Schemas consistent through file
- Held at the end so can be quickly seeked
- By Convention: WRITE ONCE

- Parallelism:
 - Partition workload by File or Row Group
 - Read data by column chunk
 - Compress per Page

Parquet.NET

- Until recently no approach available to .NET
 - Leading to System.IO to write arbitrary data and then requiring data engineering to sort the data out
- Libraries for cpp can be used
 - Implementation by G-Research called ParquetSharp uses Pinvoke

- A full .NET Core implementation is Parquet.NET
 - https://github.com/elastacloud/parquet-dotnet

Parq!

• End to end tooling for .NET devs on a platform they're familiar with.

Uses dotnet global tooling

DEMO OF PARQUET.NET

REGRESSION ANALYSIS

What is regression?

- Supervised Machine Learning
- Features go to a Label
- Label is a "real value" not a categorical like in classification

Regression algorithms generate weights for features

Taxi Fare Data

NYC data

• Taxi Fares, Time, Distance, Payment Method etc

• Use these as features and predict the most likely Fare ahead of time.

```
var pipeline = new LearningPipeline
 new TextLoader( dataPath).CreateFrom<TaxiTrip>(useHeader: true, separator: ','),
 new ColumnCopier(("FareAmount", "Label")),
 new CategoricalOneHotVectorizer(
 "VendorId",
 "RateCode",
 "PaymentType"),
 new ColumnConcatenator(
 "Features",
 "VendorId",
 "RateCode",
 "PassengerCount",
 "TripDistance",
 "PaymentType"),
 new FastTreeRegressor()
};
```

Demo

Evaluation with RMS and r²


```
Rms = 3.30299146626885
RSquared = 0.885729301000846
Predicted fare: 31.14972, actual fare: 29.5
```

r² is the proportion of the variance in the dependent variable that is predictable from the independent variables

COEFFICIENT OF DETERMINATION

How good a fit is my line?

Compared to....

Compared to....

Compared to....

What does it tell us?

- In a multiple-regression model to determine solar energy production:
 - The *energy production* is the dependent variable (Y)
 - The *cloud cover level* is an independent variable (X1)
 - The season of year is an independent variable (X2)
 - -Y = X1*weightX1 + X2*weightX2

• It's a coefficient (ratio) of how good my predictions are versus the amount of variability in my dependent variable.

How does it do that?

- It measures the relationship between two variables:
 - Y-hat : ŷ
 - The estimator is based on regression variables, Intercept, X Variable 1 to X Variable n
 - The distance from this estimator (prediction) and the real y value (y- ŷ)
 - Squared
 - Y-bar : ȳ
 - The average value of all Ys
 - The distance of the real y value from the mean of all y values (y-ȳ), which is how much the data varies from average
 - Squared
- These two squares are summed, and calculated:
 - $-1-(((y-\hat{y})^2)/((y-\bar{y})^2))$

Y is our actual value: Energy generation

X1 is our first input value we want to predict from, X2 our second: *Irradiance Percentage* and *Days left until service*

Υ	X1 -	X2 🔻
973	0	40
1119	0	40
875	25	25
625	25	25
910	30	30
971	30	30
931	35	35
1177	35	35
882	40	25
982	40	25
1628	45	45
1577	45	45
1044	50	0
914	50	0
1329	55	25
1330	55	25
1405	60	30
1436	60	30
1521	65	35
1741	65	35
1866	70	40
1717	70	40
26953	950	660
1225	43	30
346	20	12

Coefficients
156.43
13.0807
16.7953

The data science team works hard to understand the data and model it, which means produce weights for how much each input variable affects the actual value

If you were to plot out these values

sum

mean

sd

To calculate a prediction (called y-hat) we add the intercept to the variable values multiplied by their modifiers (coefficient)

	Coefficients
Intercept	156.43
X Variable 1	13.0807
X Variable 2	16.7953

ŷ		•
	828.2	42
	828.2	42
	903.3	29
	903.3	29
	1052.	71
	1052.	71
	1202.	09
	1202.	09
	1099.	54
	1099.	54
	1500.	85
	1 500.	85
	810.4	64
	810.4	64
	1295.	75
	1295.	75
	1445.	13
	1445.	13
	1594.	51
	1594.	51
	1743.	89
	1743.	89
	455	

=[@Y]-[@ŷ]

IF we take away the prediction (estimator) from the actual value we have the residual, or the size of the error. If this is too high, the error is positive, if the number is too low, the error is negative.

You might sometimes hear data scientists talking about residuals; these are the residuals.

It is simply the actual value minus the prediction.

	Е		F	
~	ŷ	~	y-ŷ	-
40	828.2	42	14!	5
40	828.2	42	29:	1
25	903.3	29	-28	8
25	903.3	29	-278	8
30	1052.	71	-143	3
30	1052.	71	-82	2
35	1202.	09	-27:	1
35	1202.	09	-2!	5
25	1099.	54	-218	8
25	1099.	54	-118	8
45	1500.	85	127	7
45	1500.	85	70	5
0	810.4	64	234	4
0	810.4	64	104	4
25	1295.	75	33	3
25	1295.	75	34	4
30	1445.	13	-4(O
30	1445.	13	-9	9
35	1594.	51	-74	4
35	1594.	51	140	5
40	1743.	89	127	2
40	1743.	89	-27	7
660			0.00	O

-252

-106

-350

-600

-315

-254

-294

-48

-343

-243

403

352

-181

-311

104

105

180

211

296

516

641

492

0.00

We can also measure the difference between the observed actual value and the average (mean) of the whole set of actuals.

This gives us a distance measure of variance, how far the actual varies from the average value of the actuals. This is a measure of the variance of the data.

If the number is bigger than average, the number is positive, if it is smaller than average, the number is negative. $=[@[y-\hat{y}]]^2$

Both the size of the measures we just created have a sum of 0, because some values are bigger and some smaller than the actuals. This means when they get added up they cancel out to 0.

This is correct, but we are trying to compare the sizes of the errors, not whether they are above or below actual, so we need to lose the sign and make everything positive.

The way we'll do that is by timesing the number by itself (squaring the number), as -1*-1 = 1, -2*-2 =4 etc

Adding all these up across the set gives us the sums of squares

	Н	1	
	(y-ŷ)^2 ▼	(y-ȳ)^2 ▼	
2	20955.00662	63572.74587	
5	84540.47177	11264.92769	
)	802.5554941	122595.4731	
)	77467.2607	360163.655	
5	20365.91736	99310.92769	
1	6676.394277	64585.29132	
1	73489.24633	86516.20041	
3	629.4579591	2317.109504	
3	47323.48833	117742.564	
3	13815.56339	59115.29132	
3	16167.48078	162299.1095	
)	5799.037076	123808.0186	
L	54538.83802	32810.38223	
L	10719.60342	96805.83678	
1	1105.573201	10787.65496	
5	1173.073523	10996.38223	
)	1610.387545	32350.92769	
L	83.35022164	44463.47314	
5	5403.636215	87535.29132	
5	21459.48727	266115.2913	
L	14911.04147	410706.2004	
2	723.0303999	241929.8368	
	470750.00	0507700 50	

479759.90

2507792.59

We then divide the sum of squares of our estimator error by the sum of squares of our distance from average. The estimator errors are always lower than the variance of the data, and we take the result from 1, to give us a value like 0.80, which we shouldn't describe as 80% accurate, but you can think of it along these lines; 80% of variance is explained by the model.

RMSE is the average of how far out we are on an estimation by estimation basis

ROOT MEAN SQUARED ERROR

What does it tell us?

 By comparing the average distance between the estimator ŷ and the observed actual, we can get a measure of how close in real world terms we are on average to the actual.

• Unlike r² which gives an abstract view on variance, RMSE gives the bounds to the accuracy of our prediction.

On average, the real value is +/- RMSE from the estimator.

How do we calculate it?

• It's very easy and we've already done the hard work.

- The MSE part means average of the squared distance of the estimator from the actual
 - $-=AVERAGE(data[(y-\hat{y})^2])$

- Since the values were squared, this number is still big; square rooting this gives us a real world value.
 - $-=SQRT(AVERAGE(data[(y-\hat{y})^2]))$

Take the average of the squared estimator distance from actual.

Squaring it earlier was useful, as the nonsquared value averages out to zero!

I		J		K	L	М
(y-ŷ)^2	•	(y-ÿ)^2	•			
20955.006	62	63572.745	87			
84540.471	77	11264.927	69			
802.55549	41	122595.47	31			
77467.26	07	360163.6	55			
20365.917	36	99310.927	69			
6676.3942	77	64585.291	32			
73489.246	33	86516.200	41			
629.45795	91	2317.1095	04			
47323.488	33	117742.5	64			
13815.563	39	59115.291	32			
16167.480	78	162299.10	95			
5799.0370	76	123808.01	86			
54538.838	02	32810.382	23			
10719.603	42	96805.836	78			
1105.5732	01	10787.654	96			
1173.0735	23	10996.382	23			
1610.3875	45	32350.927	69			
83.350221	64	44463.473	14			
5403.6362	1 5	87535.291	32			
21459.487	27	266115.29	13			
14911.041	47	410706.20	04			
723.03039	99	241929.83	68			
479759.	90	2507792.	59			
					MSE	21807.3

ITCMP

Commur

MSE

21807.3 MPRO

#ITCAMP19

Since the MSE is still in the order of magnitude of the Squares, square root it to give us a real world value and this is Root Mean Square Error (RMSE).

In this example, the estimate is on average 147.673 away from the actual value.

THIS MODEL CAN THEREFORE BE DESCRIBED AS:

BEING ABLE TO DESCRIBE 80% OF VARIANCE

Example of the Iris petal detector

CLUSTERING

What is Clustering

- Used to generate groups or clusters of similarities
- Identify relationships that are not evident to humans
- Examples may be:
 - Who is a VIP customer?
 - Who is cheating in a game?
 - -How many people are likely to drop out of class?
 - -Which components in manufacturing are likely to fail?

Example: Iris flower

Features Labels

Sepal length	Sepal width	Petal length	Petal width	Species
5.1	3.5	1.4	0.2	Iris setosa
4.9	3.0	1.4	0.2	lris se tosa
7.0	3.2	4.7	1.4	Iris versicolor
6.4	3.2	4.5	1.5	lris versicolor
6.3	3.3	6.0	2.5	Iris virginica
5.8	3.3	6.0	2.5	Iris virginica

Iris Versicolor

Iris Setosa

Iris Virginica

ITCMP

Community Conference for

Supervised Learning

Definition

You give the input data (X) and an output variable (Y) (labels), and you use an algorithm to learn the mapping function from the input to the output.
 Y = f(X)

Techniques

- Classification: you want to classify a new input value.
- Regression

	Feat	ures	Labels		
Sepal length	Sepal width	Petal length	Petal width	Species	
5.1	3.5	1.4	0.2	Iris setosa	
4.9	3.0	1.4	0.2	lris setosa	
7.0	3.2	4.7	1.4	Iris versicolor	
6.4	3.2	4.5	1.5	lris versicolor	
6.3	3.3	6.0	2.5	Iris virginica	
5.8	3.3	6.0	2.5	Iris virginica	

Unsupervised Learning

Definition

 You give the input data (X) and no corresponding output variables (labels).

Techniques

- Clustering: you want to discover the inherent groupings in the data.
- Association: you want to discover rules that describe large portions of your data.

	Feat	ures	abels		
Sepal length	Sepal width	Petal length	Petal width	4 pecies	
5.1	3.5	1.4	0.2	Nis se oga	
4.9	3.0	1.4	0.2	Iris setu sa	
7.0	3.2	4.7	1.4	lris/versicolor	
6.4	3.2	4.5	1.5	Iris versikolor	
6.3	3.3	6.0	2.5	Visvirg nita	
5.8	3.3	6.0	2.5	lris virginica	

As easy as omitting the input label

```
pipeline.Add(new ColumnConcatenator(
 "Features",
 "SepalLength",
 "SepalWidth",
 "PetalLength",
 "PetalWidth"));
```

Choose a clusterer

```
pipeline.Add(new KMeansPlusPlusClusterer() { K = 3 });
```

Hyperparameters

Demo

Loading trained models from other frameworks

INTEROPERABILITY

TensorFlow since 0.5.0

- Additional work for:
 - -CNTK
 - Torch

 This means ML.NET can be the OSS, XPLAT host for many data science frameworks, anywhere that NETCORE runs.

On devices with Xamarin, on edge devices, on web servers.

Demo

SUMMARY

EPILOGUE: THE BUSINESS OF ML

The questions to answer

- Opportunity discovery
 - -What can we do?
- Adoption
 - How do I get my company to use this?
- Sustainability
 - -How do we control costs and/or build a viable price point?
- Measurement
 - How do we know it's generating value?

Build

Use

The end goals

- Providing better customer service and experience
 - Better products
 - Self-healing and self-improving
- Improving operational processes and resource consumption
 - Faster Time to Market
 - Lighter Bill of Materials
 - Stronger Supply Chain
- New business models
 - Insights from data
 - Different pricing models

Dive deeper into strategic modelling with these mental models

MENTAL MODELS

Mental Models

In order to envision the transformation possibilities, adopt the following mental models.

Al is an extremely focussed entry level clerical assistant

Al is exceptionally reactive

Al is auditable, repeatable, improvable

Al is resistant of external bias

One Million Clerical Workers What is achievable with a million trained office workers?

Times
What if all workers can react and form a course of action in 1 millisecond?

Great companies have high cultures of accountability, it comes with this culture of criticism [...], and I think our culture is strong on that.

Steve Ballmer

Cement the views of the Founders What if the decision making process of the hyper-

REGARDING MAINTENANCE CONTRACTS

JIT Service Regimes

- Migrate from manufacturer led maintenance cycles to just-in-time
- Use data to establish mean time to failure

Conditional maintenance

- Predictions through AI become an integral part of business reporting

~ 1 minute telemetry

through dedicated cloud gateway

DXC Predictive Maintenance built on Microsoft Acure
hydrograph and product on the control of the

- Machine Learning used in real-time with "Anomaly Detection" which enables history to be assessed and false positive spikes in behaviour to be discarded

- Model retraining can occur to help understand acceptable lowering of efficiency as equipment degrades

over time within acceptable parameters
Community Conference for IT Professionals

@ITCAMPRO

Alarm

AzureML

Reporting

#ITCAMP19

Supplier efficiency

- Use data to judge the reliability of assets
- Track fault recurrence and resolution speeds
- Contract with SLAs around reducing outages

WAREHOUSE AND INVENTORY MANAGEMENT

JIT Warehousing

- Regarding Parts
- JIT Maintenance leads to JIT Warehousing

- Regarding Fuel
- Integrated Data streams including ERP and CRM
- Manage the supply chain and keep the right stock level

G4S Data Science Programme

- G4S plc is a British multinational security services company and operates an integrated security business in more than 90 countries across the globe.
- They aim to differentiate G4S by providing industry leading security solutions that are innovative, reliable and efficient.

activity in

EPILOGUE II: RUNNING A DSCI TEAM

Business Understanding

IDENTIFYING YOUR BUSINESS GOALS

- A problem that your management wants to address
- The business goals
- Constraints (limitations on what you may do, the kinds of solutions that can be used, when the work must be completed, and so on)
- Impact (how the problem and possible solutions fit in with the business)

ASSESSING YOUR SITUATION

- Inventory of resources: A list of all resources available for the project.
- Requirements, assumptions, and constraints:
- Risks and contingencies:
- Terminology
- Costs and benefits:

DEFINING YOUR DATA-MINING GOALS

- Data-mining goals: Define data-mining deliverables, such as models, reports, presentations, and processed datasets.
- Data-mining success criteria: Define the data-mining technical criteria necessary to support the business success criteria. Try to define these in quantitative terms (such as model accuracy or predictive improvement compared to an existing method).

PRODUCING YOUR PROJECT PLAN

- Project plan: Outline your step-by-step action plan for the project. (for example, modelling and evaluation usually call for several back-and-forth repetitions).
- Initial assessment of tools and techniques

Data Understanding

GATHERING DATA

- Outline data requirements: Create a list of the types of data necessary to address the data mining goals. Expand the list with details such as the required time range and data formats.
- Verify data availability: Confirm that the required data exists, and that you can
 use it.
- Define selection criteria: Identify the specific data sources (databases, files, documents, and so on.)

DESCRIBING DATA

• Now that you have data, prepare a general description of what you have.

EXPLORING DATA

- Get familiar with the data.
- Spot signs of data quality problems.
- Set the stage for data preparation steps.

VERIFYING DATA QUALITY

- The data you need doesn't exist. (Did it never exist, or was it discarded? Can this data be collected and saved for future use?)
- It exists, but you can't have it. (Can this restriction be overcome?)
- You find severe data quality issues (lots of missing or incorrect values that can't be corrected).

Data Preparation

SELECTING DATA

- Now you will decide which portion of the data that you have is actually going to be used for data mining.
- The deliverable for this task is the rationale for inclusion and exclusion. In it, you'll explain what data will, and will not, be used for further data-mining work.
- You'll explain the reasons for including or excluding each part of the data that you have, based on relevance to your goals, data quality, and technical issues

CLEANING DATA

- The data that you've chosen to use is unlikely to be perfectly clean (error-free).
- You'll make changes, perhaps tracking down sources to make specific data corrections, excluding some cases or individual cells (items of data), or replacing some items of data with default values or replacements selected by a more sophisticated modelling technique.

CONSTRUCTING DATA

 You may need to derive some new fields (for example, use the delivery date and the date when a customer placed an order to calculate how long the customer waited to receive an order), aggregate data, or otherwise create a new form of data.

INTEGRATING DATA

• Your data may now be in several disparate datasets. You'll need to merge some or all of those disparate datasets together to get ready for the modelling phase.

FORMATTING DATA

• Data often comes to you in formats other than the ones that are most convenient for modelling. (Format changes are usually driven by the design of your tools.) So convert those formats now.

Modelling and Evaluation (Modelling)

SELECTING MODELING TECHNIQUES

- Modelling technique: Specify the technique(s) that you will use.
- Modelling assumptions: Many modelling techniques are based on certain assumptions.

DESIGNING TESTS

- The test in this task is the test that you'll use to determine how well your model works. It may be as simple as splitting your data into a group of cases for model training and another group for model testing.
- Training data is used to fit mathematical forms to the data model, and test data is used during the model-training process to avoid overfitting

BUILDING MODEL(S)

- Parameter settings: When building models, most tools give you the option of adjusting a variety of settings, and these settings have an impact on the structure of the final model. Document these settings in a report.
- Model descriptions: Describe your models. State the type of model (such as linear regression or neural network) and the variables used.
- Models: This deliverable is the models themselves. Some model types can be
 easily defined with a simple equation; others are far too complex and must be
 transmitted in a more sophisticated format.

ASSESSING MODEL(S)

- Model assessment: Summarizes the information developed in your model review. If you have created several models, you may rank them based on your assessment of their value for a specific application.
- Revised parameter settings: You may choose to fine-tune settings that were used to build the model and conduct another round of modelling and try to improve your results.

Modelling and Evaluation Cont... (Evaluation)

EVALUATING RESULTS

- Assessment of results (for business goals): Summarize the results with respect to the business success criteria that you established in the business-understanding phase. Explicitly state whether you have reached the business goals defined at the start of the project.
- Approved models: These include any models that meet the business success criteria.

REVIEWING THE PROCESS

• Now that you have explored data and developed models, take time to review your process. This is an opportunity to spot issues that you might have overlooked and that might draw your attention to flaws in the work that you've done while you still have time to correct the problem before deployment. Also consider ways that you might improve your process for future projects.

DETERMINING THE NEXT STEPS

- List of possible actions: Describe each alternative action, along with the strongest reasons for and against it.
- Decision: State the final decision on each possible action, along with the reasoning behind the decision.

Deployment

PLANNING DEPLOYMENT

• When your model is ready to use, you will need a strategy for putting it to work in your business.

PLANNING MONITORING AND MAINTENANCE

• Data-mining work is a cycle, so expect to stay actively involved with your models as they are integrated into everyday use.

REPORTING FINAL RESULTS

- Final report: The final report summarizes the entire project by assembling all the reports created up to this point, and adding an overview summarizing the entire project and its results.
- Final presentation: A summary of the final report is presented in a meeting with management. This is also an opportunity to address any open questions.

REVIEW PROJECT

• Finally, the data-mining team meets to discuss what worked and what didn't, what would be good to do again, and what should be avoided!

Data Science Continuous Integration and improvement Cycle

