

Introduction to DataScience & Analytics

Ann Venkataraman

Analytics Manager, TD Bank

Agenda:

- ▶ Speaker Introduction
- ▶ What is Data Science?
- ▶ Brief History, importance & truth behind the hype.
- ▶ Applications in different industries.
- ▶ Jobs Ecosystem
- ▶ Skills for different roles.
- ▶ How can you make a career in Data Science?
- ▶ Common Qs.
- ▶ Links and Resources
- ▶ Q&A

Introduction to DataScience & Analytics

Speaker Bio

- ▶ 8+ years exp – strategy analytics
- ▶ Award-winning software engineer.
- ▶ Nasdaq, BlackRock, Fintech
- ▶ Mentor students and Women in STEM
- ▶ KubeCon diversity fellow 2019
- ▶ Author – “Data Science Jobs”

What is Data Science?

- ▶ Millions of data points - Advanced insights
- ▶ Analytics / BI
- ▶ Machine learning
- ▶ Artificial intelligence – automation
- ▶ Statistics
- ▶ What is important for one domain is not for the other:
 - ▶ Petrochemical vs Automated ads.

History & Hype

- ▶ Tech to store and process high-quality data has become cheap and easily available
 - ▶ Need for hyper-targeting and mass customization – efficiency, profits & limited loyalty
 - ▶ Game changers – internet, ecommerce and globalization
 - ▶ Next industrial revolution!
-
- ▶ NO, robots are not going to make you obsolete, but adapting is important.
 - ▶ New methods of business - Baseline just to stay competitive, leverage to beat the competition.

Stages

Real-world Applications

- ❖ ecommerce - amazon, Walmart recommender systems
- ❖ petrochemical - drill holes, sensors preventive maintenance
- ❖ insurance - claims adjusting
- ❖ finance - algorithmic trading, apps for budgeting and cut unnecessary bills!
- ❖ healthcare - cancer early diagnosis, medical treatments with data from world over.
- ❖ Marketing - hyper targeting and product customer churn, chatbots for customer service.

Jobs Ecosystem

New roles :

- ▶ Product managers
- ▶ Data Governance
- ▶ Quant analysts
- ▶ Biostatistician

Education:

MS? STEM specializations?

Marketable Skills

- ▶ Data Analyst
 - ▶ SQL + (R/Python) + Tableau
- ▶ Data Scientist:
 - ▶ Above + ML Algos.
 - ▶ Advanced insights [10:1 rule]
 - ▶ Mission critical
- ▶ Data Engineer:
 - ▶ ETL / Databases / APIs
 - ▶ Software infrastructure, vendor applications
 - ▶ Streaming data from multiple sources
 - ▶ Specialized ProdOps
- ▶ Analytics Consultants:
 - ▶ Leverage data => Profits
 - ▶ Multiple software tools & programming languages

How to Start a Career in DS?

CORE

- R/Python + SQL
- Math & Stats
- ML Algo
- Data Viz

ADVANCED

- Communication & Presentation
- Cloud Services
- Software Engineering
- Automated ML

PORTFOLIO

- Domain
- Generic

Links & Resources

► Learning Resources :

- ❖ Udemy – Courses under \$20 . Kirill Eremenko -
<https://www.udemy.com/course/machinelearning/>
- ❖ Coursera – Pathway specializations with capstone projects
- ❖ Udacity – nanodegree . Job search and resume help. Mentoring available.

► Tableau for DataViz – free trial version, training.

► Projects and coding:

- ❖ Kaggle.com – datasets, starter scripts, kernels & discussions.
- ❖ Journey of Analytics – free tutorials and career advice
- ❖ Towards DataScience – Medium.com publication.
- ❖ ODSC – articles, code and conferences.
- ❖ DataScience Central, KDNuggets.

Common Qs

- ▶ Are data science bootcamps worth it to get a data science job?
- ▶ Data Science Portfolio Ideas
 - ▶ Beginner – Shiny, compare diff models, automated reporting
 - ▶ Intermediate – Sentiment analysis, Image classification
 - ▶ Expert – building apps, automate model deployment, deep learning.
- ▶ No prior experience, unable to find a job. Cold start problems?
- ▶ Interview Prep
 - ▶ Behavioral – what do you offer?
 - ▶ Tech – show, don't tell. Prepare for whiteboarding, coding and multiple formats.

Connect for more Qs!

- ▶ @Anu_analytics [I tweet job postings using the tags #DataScience #Career]

- ▶ Personal - <https://www.linkedin.com/in/anupamaprv/>
- ▶ Delaware Tech Meetup - <https://www.linkedin.com/groups/4181233/>

- ▶ <https://www.journeyofanalytics.com/>

THANKS!