

Data Science

FOR

~~DUMMIES~~

A Wiley Brand

MANAGERS

(Y GRUPOS AUTO-ORGANIZADOS)

About me...

- Ingeniero en Sistemas de Información
- Nerd...
- Trabajo en Pi Data Strategy and Consulting
- Individuals and Interactions over almost everything...

Agenda

- objetivo
- Data Scientist y Data Science
- Casos de uso típicos
- Ciclo de vida de un Proyecto
 - objetivo del Proyecto
 - Recolección de Datos
 - Construcción de un Modelo
 - Evaluación del Modelo
 - Presentación de Resultados
 - Implementación del Modelo
- Thumb Rules
- Conclusiones
- Preguntas

Objetivo


Entender los **conceptos fundamentales** y **características básicas** de un Proyecto de Data Science.

Data Science

"we define Data Science as managing the process that can transform hypothesis and data into actionable predictions."

-Practical Data Science with R-

Data Scientist


"The job of the Data Scientist is to ask the right questions."
@hmason

Data Scientist

Data Scientist

(Equipos Interdisciplinarios)

"Unicorn Data Scientist vs Data Scientist Team"


-Doing Data Science, Rachel Schutt and Cathy O'Neil-


Casos de Uso más Frecuentes

- Encontrar un modelo que nos permita explicar la relación entre un conjunto de variables de entrada y una variable objetivo ya conocida (supervisado) con el objetivo de predecir que valores tomará dicha variable objetivo en un futuro:
 - Clasificación
 - Regresión
 - Ranking
- Encontrar patrones y estructuras hasta ahora desconocidas (no supervisado) en un conjunto de datos que nos permitan explicar el comportamiento de los datos
 - Clustering
 - Pattern Finding
 - Characterization

Agenda

- objetivo ✓
- Data Scientist y Data Science ✓
- Casos de uso típicos ✓
- Ciclo de vida de un Proyecto
 - objetivo del Proyecto
 - Recolección de Datos
 - Construcción de un Modelo
 - Evaluación del Modelo
 - Presentación de Resultados
 - Implementación del Modelo
- Thumb Rules
- Conclusiones
- Preguntas

Ciclo de vida de un Proyecto


Individuals and Interactions
>
Processes and Tools

Definición del objetivo

“Identify 90% of accounts that will go into default at least two months before the first missed payment with a false positive rate of no more than 25%...”

Definición del Objetivo

(Tips & Tricks)

Customer Collaboration
>
Contract Negotiation

- Baselines!!
- Cómo mediría el éxito el cliente?
- **Context, Need, Vision, Outcome**
- Thinking with data - Max Shron-

Definición del objetivo (Vocabulario)

" In common usage, prediction means to forecast a future event. In Data Science, prediction more generally means to **estimate an unknown value.** "

-Data Science for Business - Foster Provost & Tom Fawcett-

Definición del objetivo (Dude's Law)


"At the end of the day, it is usually how we frame the problem, not the tools and techniques that we use to answer it, that determine how valuable our work is."

-Thinking with data - Max Shron-

obtención y Gestión de Datos

(obtención)

- Primera barrera a la hora de encarar un proyecto.
- Insume mucho tiempo
- Fomentar grupos y actividades de openData

 @opendatacba

Construcción del Modelo

(E.D.A)

- Búsqueda de variables con mayor "poder predictivo"
- Apoyo en herramientas de BI e infraestructura actual
- Mucho ida y vuelta entre el Data Scientist y el Negocio

Construcción del Modelo (Modelado)

- Representación simplificada de la realidad
- Generalización que busca comprender y explicar el comportamiento de los datos

"Essentially, all models are wrong, but some are useful."
- George E. P. Box -

Construcción del Modelo (Entrenamiento)


Evaluación del Modelo

- Resuelve el problema...?
- Diferentes técnicas:
 - Precision & Recall,
 - Matriz de Confusión
 - Error Cuadrático
 - PRESS,
 - etc
- Dependien de:
 - Tipo de Problema
 - Conjunto de Datos
- Error Analysis


Evaluación del Modelo

(overfitting)


$$\theta_0 + \theta_1 x$$

High bias
(underfit)


$$\theta_0 + \theta_1 x + \theta_2 x^2$$

“Just right”


$$\theta_0 + \theta_1 x + \theta_2 x^2 + \theta_3 x^3 + \theta_4 x^4$$

High variance
(overfit)


Presentación del Modelo

- Reunión con los principales stakeholders
 - Usuarios finales
 - Sponsors
 - Gente de IT
- Tres audiencias, tres lenguajes

Implementación del Modelo

- Tarea no tan trivial.
- Data Scientist \leftrightarrow Software Engineer
- Cloud, web-service, batch?
- Integración a otros sistemas.
- Cambios en el día a día del usuario

Mejora Continua


Agenda

- objetivo ✓
- Data Scientist y Data Science ✓
- Casos de uso típicos ✓
- Ciclo de vida de un Proyecto ✓
 - objetivo del Proyecto ✓
 - Recolección de Datos ✓
 - Construcción de un Modelo ✓
 - Evaluación del Modelo ✓
 - Presentación de Resultados ✓
 - Implementación del Modelo ✓
- Thumb Rules
- Conclusiones
- Preguntas

Thumb Rules


- ¿Tienen datos etiquetados? ¿Cuántos? (1000 poco, +10 millones requiere consideración especial)
- ¿Qué tipos de datos? Numérico, texto, imágenes?
- Garbage in, garbage out.
- Una prueba de concepto previa puede ayudar a ajustar muchísimo las estimaciones y las expectativas del cliente.
 - ¿Está el cliente comprometido con un trabajo de Calidad?

Conclusiones

- Data Science es un proceso iterativo que requiere de muchas idas y vueltas entre cada etapa
- Lo más importante en un Proyecto es la pregunta que se hace para abordar una problemática concreta, más aún que las herramientas que se usen.
- Un proyecto de Data Science involucra un equipo multidisciplinario, con todas las ventajas/desventajas que eso conlleva.


Big Data..?

- "Big" is when you can't fit it on one machine. -


BI ..?


Holistic BI


Preguntas...?

Muchas Gracias!

 @pdelboca

 pdelboca@piconsulting.com.ar

 patriciodelboca@gmail.com

 @ds_cba