

VR IT SOLUTIONS!!! is the one Data Science training Institute in Hyderabad that offers good course support for the candidates throughout the course. With the increased demand for big data analytics with the future needs of the information technology, there is scope for every IT enthusiast to look into this newly growing field. More than programming, this field is all filled with the purpose of saving and troubleshooting the data. VR IT SOLUTIONS is the one such a kind of Data Science training Institute in Hyderabad offering online courses for following people:

- Managers, Data analysts, Business analysts, Operators, Job Seekers, End users
- Developers, Freshers/Graduates,IT professionals

## **Introduction To Datascience**

- What Is Datascience
- How Is Datascience Different From Bi And Reporting?
- Who Are Data Scientists?
- What Skillsets Are Required?
- What Do They Do?
- What Kind Of They Work On?
- Basic Concepts Of Statistics:

## **Descriptive Statistics and Probability Distributions:**

- Introduction about Statistics
- Different Types of Variables
- Measures of Central Tendency with examples
- Mean, Mode, Median
- Measures of Dispersion
- Range, Variance, Standard Deviation
- Probability & Distributions
- Probability Basics
- Binomial Distribution and its properties
- Poisson distribution and its properties
- Normal distribution and its properties

## **Inferential Statistics and Testing of Hypothesis**

- Sampling methods
  - Sampling and types of sampling
  - Definitions of Sample and Population
  - Importance of sampling in real time
  - Different methods of sampling

Flat No: 506,5<sup>th</sup> Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


- Simple Random Sampling with replacement and without replacement
- Stratified Random Sampling

## • Different methods of estimationTesting of Hypothesis & Tests

- Null Hypothesis and Alternate Hypothesis
- Level of Significance and P value
- t-test and its properties
- Chi-square test and it's properties
- Z test

#### • Analysis of Variance

- F-test
- One and Two way ANOVA

#### **Covariance & Correlation**

- Importance and Properties of Correlation
- Types of Correlation with examples

## Predictive Modeling Steps and Methodology with Live example:

#### Data Preparation

- Variable Selection
- Transformation of the variables
- Normalization of the variables

#### • Exploratory Data analysis

- Summary Statistics
- Understanding the patterns of the data at single and multiple dimensions
- Missing data treatment using different methods
- Outlier's identification and treating outliers
- Visualization of the data using the One Dimensional, Two Dimensional and Multi Dimensional Graphs.

Bar chart, Histogram, Box plot, Scatter plot, Bubble chart, Word cloud etc...

#### • Model Development

- Selection of the sample data
- Selecting the appropriate model based on the requirement and data availability

#### • Model Validation

- Model Implementation
- Key Statistical parameters checking
- Validating the model results with the actual result

### **Model Implementation**

Flat No: 506,5<sup>th</sup> Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


- Implementing the model for future prediction
- Real time telecom business use case with detail explanation
- Introducing couple of real time use cases and solutions of Banking and Retail domains using the different statistical methods.

## **Supervised Techniques:**

### • Multiple linear Regression

- Linear Regression Introduction Applications
- Assumptions of Linear Regression
- Building Linear Regression Model
- Understanding standard metrics (Variable significance, R-square/Adjusted R-Square, Global hypothesis etc)
- Validation of Linear Regression Models (Re running Vs. Scoring)
- Standard Business Outputs (Decile Analysis, Error distribution (histogram),
  Model equation, drivers etc)
- Interpretation of Results Business Validation Implementation on new data
- Real time case study of Manufacturing and Telecom Industry to estimate the future revenue using the models

### **Logistic Regression**

- Logistic Regression Introduction Applications
- Linear Regression Vs. Logistic Regression Vs. Generalized Linear Models
- Building Logistic Regression Model
- Understanding standard model metrics (Concordance, Variable significance, HosmerLemeshov Test, Gini, KS, Misclassification etc)
- Validation of Logistic Regression Models (Re running Vs. Scoring)
- Standard Business Outputs (Decile Analysis, ROC Curve)
- Probability Cut-offs, Lift charts, Model equation, drivers etc)
- Interpretation of Results Business Validation Implementation on new data
- Real time case study to Predict the Churn customers in the Banking and Retail industry

#### **Partial Least Square Regression**

- Partial Least square Regression Introduction Applications
- Difference between Linear Regression and Partial Least Square Regression
- Building PLS Model
- Understanding standard metrics (Variable significance, R-square/Adjusted R-Square, Global hypothesis etc)
- Interpretation of Results Business Validation Implementation on new data
- Sharing the real time example to identify the key factors which are driving the Revenue

#### **Variable Reduction Techniques**

Flat No: 506,5th Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


- Factor Analysis
- Principle component analysis
  - Assumptions of PCA
  - Working Mechanism of PCA
  - Types of Rotations
  - Standardization
  - Positives and Negatives of PCA

### **Supervised Techniques Classification:**

- CHAID
- CART
- Difference between CHAID and CART
- Random Forest
  - Decision tree vs. Random Forest
  - Data Preparation
  - Missing data imputation
  - Outlier detection
  - Handling imbalance data
  - Random Record selection
  - Random Forest R parameters
  - Random Variable selection
  - Optimal number of variables selection
  - Calculating Out Of Bag (OOB) error rate
  - Calculating Out of Bag Predictions
- Couple of Real time use cases which are related to Telecom and Retail Industry.
  Identification of the Churn.

### **Unsupervised Techniques:**

- Segmentation for Marketing Analysis
  - Need for segmentation
  - Criterion of segmentation
  - Types of distances
  - Clustering algorithms
  - Hierarchical clustering
  - K-means clustering
  - Deciding number of clusters
  - Case study
- Business Rules Criteria
- Real time use case to identify the Most Valuable revenue generating Customers.

#### **Time series Analysis**

Flat No: 506,5<sup>th</sup> Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


- Forecasting Introduction Applications
- Time Series Components (Trend, Seasonality, Cyclicity and Level) and Decomposition
- Basic Techniques
  - Averages, Smootheningetc
- Advanced Techniques
  - AR Models.
  - ARIMA
  - UCM
  - Hybrid Model
- Understanding Forecasting Accuracy MAPE, MAD, MSE etc
- Couple of use cases, To forecast the future sales of products

#### **Text Analytics:**

- Gathering text data from web and other sources
- Processing raw web data
- Collecting twitter data with Twitter API
- Naive Bayes Algorithm
  - Assumptions and of Naïve Bayes
  - Processing of Text data
  - Handling Standard and Text data
  - Building Naïve Bayes Model
  - Understanding standard model metrics
  - Validation of the Models (Re running Vs. Scoring)
- Sentiment analysis
  - Goal Setting
  - Text Preprocessing
  - Parsing the content
  - Text refinement
  - Analysis and Scoring
- Use case of Health care industry, To identify the sentiment of the patients on Specified hospital by extracting the data from the TWITTER.

#### **Visualization Using Tableau:**

- Live connectivity from R to Tableau
- Generating the Reports and Charts

#### **R PROGRAMMING**

**SESSION 1**: Getting Started with R

- What is statistical programming?
- The R package

Flat No: 506,5<sup>th</sup> Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


- Installation of R
- The R command line
- Function calls, symbols, and assignment
- Packages
- Getting help on R
- Basic features of R
- Calculating with R

### **SESSION 2**: Matrices, Array, Lists, and Data Frames

- Character vectors
- Operations on the logical vectors
- Creating the matrices and operations on it
- Creating the array and operations on it
- Creating the lists and operations on it
- Making data frames
- Working with data frames

### SESSION3: Getting Data in and out of R

- Importing Data into R
- Exporting Data in R
- Copy Data from Excel to R
- Loading and Saving Data with R
- Importing different types of file formats

### **SESSION4**: Data Manipulation and Exploration:

- Variable transformations
- Creating Dummy variables
- Data set options (Rename, Label)
- Keep / Drop Columns
- Identification and Dealing with the Missing data
- Sorting the data
- Handling the Duplicates
- Joining and Merging (Inner, Left, Right and Cross Join)
- Calculating Descriptive Statistics
- Summarize numeric variables
- Summarize factor variables
- Transpose Data
- Aggregated functions using Group by
- dplyranddatatable packages for the data manipulation
- Data preparation using the sqlpdf package

### **SESSION5**: Conditional Statements and Loops:

- If Else, Nested If Else
- For Loop, While Loop

Flat No: 506,5<sup>th</sup> Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


#### **SESSION6**: Functions:

- Character Functions
- Numeric Functions
- Apply Function on Rows
- Converting a factor to integer
- Indexing Operators in List

#### **SESSION7**: Graphical procedures

- Pie chart
- Bar Chart
- Box plot
- Scatter plot
- Multi Scatter plot
- Word cloud etc....

## **SESSION8**: Advanced R and Real time analytics examples:

- Data extraction from the Twitter
- Text Data handling
- Positive and Negative word cloud
- Required packages for the analytics
- Sentiment analysis using the real time example
- R code automation
- Time series analysis with the real time Telecom data
- Couple of examples with the time series data

#### **Visualization Tool:**

- Tableau Fundamentals
- Tableau Analytics
- Visual Analytics
- Generating summary reports
- Tableau Interaction with R

#### **PYTHON**

### **SESSION1**:Introduction to Python

- Origin and goals of Python
- Overview of Python Features
- Getting and installing Python
- Accessing Python Documentation
- Using it with other Programming Languages

## **SESSION2**: Using Python

- Executing Python Programs from Command Lines
- Creating and executing Python Programs using IDLE

Flat No: 506,5th Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


- Python Command Line Options
- Environment variables that influence Python
- Creating Python GUI applications
- Standalone vsWeb Enabled Interfaces
- The Python Standard Library

### **SESSION3**:Language Fundamentals

- Pythons Lexical Analyser
- Using WhiteSpace to Structure Programs
- Identifiers and Keywords
- Pythons Execution Model
- Naming Objects and Binding
- Python's Data Model
- Immutable and Mutable Objects
- Data Types
- Variables, Expressions and Statements

#### **SESSION4**: Conditional Programming

- IF/ELSE/ELIF Statements
- Creating loops
- Loop Modification
- Understanding Iterators
- Returning Values with Return Statements
- Returning Generator Iterators with Yield Statement
- Retrieving Iterators with next ()

#### **SESSION5**: Exception Handling

- Exception Handling
- Types of Python Exceptions
- Handling exceptions with try/expect/ finally
- Triggering exceptions with raise
- Defining New Exception Types
- Implementing Exception Handling in Functions, Methods and Classes
- Working with the Regular Expression Error Exception

### **SESSION6**: Handling Strings

- Using ASCII and Unicode Strings
- Manipulating Strings with String Methods
- Using the format () function to Format Strings

Flat No: 506,5th Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


- Using Escape Sequences
- Working with Raw Strings

## SESSION7: Arrays, Collections and Dictionaries

- Sequenced Data Structures
- Arrays
- Collections
- Dictionaries
- Creating and Accessing Lists
- Manipulating Lists
- Understanding the difference between List and Tuples
- Using dictionaries to create data records
- Manipulating dictionaries
- Creating and performing set operations
- Differences between sets and dictionaries
- Using Generators to return Iterators

## **SESSION8**:Functions and Arguments

- Defining and calling Functions
- Creating Anonymous Functions
- Altering Function Functionality with Decorator Functions
- Creating Classes with the Class Statement
- Creating Objects as Class Instances
- Using pre-existing Classes as the basis of a new class
- Using modules to Group Related Functions, Classes & Variables
- Locking and Importing Modules
- Using packages to group modules together
- Passing arguments to functions by reference and by value
- Defining functions with requiredarguments
- Defining functions with default arguments

#### **SESSION9**: I/O Handling

- Sending Output using the print() method
- Reading Input with the input() method
- Creating File Objects with the open() method
- Controlling File Access Modes
- Working with File Object Attributes
- Closing File Objects with the close() method

Flat No: 506,5th Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.


- Reading and Writing to File Objects with read() and write()
- Using File Processing Functions from the OS Module

## **SESSION10**:Regular Expressions

- Regular Expression Syntax
- Using Regular Expressions in Python
- Altering Regular Expression Processing with Regular Expression Modifiers
- Using Regular Expression Operators
- Scanning through Strings using the search () and match () methods
- Creating reusable patterns by using the compile () method

### **SESSION11**:Python Packages

Real time projects by using different use cases


Flat No: 506,5<sup>th</sup> Floor, Nilgiri Block, Aditya Enclave, Ameerpet, Hyd -5000038.