

Математика для анализа данных

O1 Кому подойдёт курс

Начинающим аналитикам

Чтобы закрыть пробелы в статистике, понимать контекст применения статистических тестов и освоить методы визуализации больших данных.

Начинающим специалистам по Data Science

Чтобы разобраться, что «под капотом» у знакомых инструментов, и с лёгкостью осваивать новые.

Тем, кто готовится к собеседованиям в ІТ-компании

Чтобы подтянуть нужные знания и быть готовым к любым вопросам, даже если со школы не вспоминали математику.

Тем, кто недавно окончил курсы по анализу данных

Чтобы укрепить навыки и претендовать на вакансии, где ценят хорошее знание математики.

O2 Чему научитесь за 6 месяцев

- A/B-тесты, стат. тесты, доверительный интервал, p-value
- Линейная регрессия и сингулярное разложение
- Градиентный спуск и другие алгоритмы обучения нейросетей
- Косинусное расстояние между текстами

O3 Как проходит курс

- Теория и практика на платформе Практикума
- Доступ из любой точки мира в удобное время
- Воркшопы
- Практические задания

Что вас ждёт

01

Объяснение сложного простым языком

Подробно разбираем каждое понятие с примерами и иллюстрациями

02

Помощь в освоении навыков для работы и собеседований

03

Много практических задач и бизнес-кейсов

Чтобы навык закрепился, каждое занятие завершаем практикой. Показываем, как решать математические задачи на Python


Математика для анализа данных

00

Вводная часть

- Связь математики и современных инструментов анализа данных
- Разбор кейсов и задач, в которых аналитикам нужна математика

01

Линейная алгебра

- Векторы
- Нормы
- Матрицы
- Обратная матрица и определитель

02

Функции и их свойства

- Линейная функция, Полином, Логарифм
- Модуль, Композиция

03

Математический анализ

- Производные и интегралы
- Функции нескольких переменных
- Градиентный спуск

04

Приложения линейной алгебры в анализе данных

- Линейная регрессия
- Сингулярное разложение, PCA, визуализация данных высокой размерности и другие применения SVD

05

Теория вероятностей и основы статистики

- Дискретные случайные величины
- Взаимодействие дискретных величин
- Непрерывные случайные величины

06

Статистические методы

- Статистическая оценка параметров
- Статистические эксперименты и проверка гипотезы
- Методы статистической проверки
- Метод главных компонент


Собеседование

• Симулятор математической секции собеседования

Вводная часть

00

Время прохождения: в среднем 1 час Узнаете, для понимания каких инструментов анализа данных и Data Science нужен каждый раздел математики. Разберёте несколько математических кейсов, которые встречаются на собеседованиях и в работе аналитиков.

Содержание

- 1. Как применяют математику в анализе данных
- 2. Кейсы попроще
- 3. Кейсы посложнее

Линейная алгебра

01

5 недель, в среднем 50 часов Научитесь использовать матрицы, векторы, нормы, определители. Сможете читать обозначения и оперировать формулами. Узнаете, почему косинусное расстояние используется для сравнения текстов. Разберётесь в особенностях применения линейной алгебры в анализе данных.

Содержание

1 неделя,

в среднем 10 часов

Векторы

- 1. Операции над векторами
- 2. Векторное пространство
- 3. Основы тригонометрии

1 неделя,

в среднем 10 часов

Нормы

- 1. Скалярное произведение векторов
- 2. Нормы вектора
- 3. Связь L2 нормы и скалярного произведения
- 4. Расстояния между векторами

1,5 недели,

в среднем 15 часов

Матрицы

- 1. Линейная (не)зависимость
- 2. Базис
- 3. Арифметические операции над матрицами и их свойства
- 4. Умножение матрицы на вектор
- 5. Матричное перемножение

1,5 недели,

в среднем 15 часов

Обратная матрица и определитель

- 1. Обратная матрица
- 2. Вырожденная матрица
- 3. Определитель, его применение и смысл
- 4. Упрощение матричных выражений

Функции и их свойства

02

2 недели, в среднем 20 часов Изучите виды функций, которые часто встречаются в аналитике данных и Data Science. Разберётесь с понятием функции и её графиком, рассмотрите линейную и полиномиальную функции. Выясните, как с их помощью аппроксимировать данные.

Содержание

1 неделя,

в среднем 10 часов

Функции, часть 1

- 1. Определение функции и графика функции
- 2. Линейная функция
- 3. Полиномиальная функция
- 4. Описание данных с помощью функций

1 неделя,

в среднем 10 часов

Функции, часть 2

- 1. Показательная функция
- 2. Логарифм
- 3. Обратная функция
- 4. Модуль
- 5. Композиция функций

Математический анализ

03

5 недель, в среднем 50 часов Освоите базу, которая лежит в основе работы многих инструментов. Например, узнаете про поиск оптимального решения с помощью градиентного спуска.

Содержание

2 недели,

в среднем 20 часов

Производная

- 1. Предел
- 2. Производная
- 3. Правила нахождения производных
- 4. Экстремумы функции
- 5. Свойства функций: монотонность, выпуклость

1,5 недели,

в среднем 15 часов

Интегралы

- 1. Первообразная и неопределённый интеграл
- 2. Определённый интеграл
- 3. Кусочно-заданные функции и их интегрирование
- 4. Интегрирование по частям и замена переменных
- 5. Несобственный интеграл

1.5 недели, в среднем 15 часов

Функции нескольких переменных

- 1. Функция нескольких переменных
- 2. Визуализация функции двух переменных
- 3. Частная производная
- 4. Градиент функции
- 5. Экстремумы функции нескольких переменных
- 6. Градиентный спуск

Приложения линейной алгебры в анализе данных

04

3 недели, в среднем 30 часов Поймёте, как работают методы линейной регрессии и сингулярного разложения. Узнаете, как связаны собственные числа с матричными разложениями PCA и SVD, и научитесь их вычислять. Научитесь сокращать размерность больших данных и визуализировать их. Узнаете, как найти решение линейной регрессии при помощи градиентного спуска, и лучше поймёте, как обучается нейронная сеть.

Содержание

1.5 недели,
в среднем 15 часов

Линейная регрессия

- 1. Определение модели линейной регрессии
- 2. Нахождение параметров линейной регрессии как решение СЛУ
- 3. Функция ошибки и её минимизация
- 4. Аналитическое решение для параметров регрессии
- 5. Коллинеарность в данных, регуляризация
- 6. Градиентный спуск для нахождения параметров линейной регрессии

1.5 недели, в среднем 15 часов

Сингулярное разложение, визуализация данных большой размерности

- 1. Собственные значения и векторы матрицы
- 2. Геометрическое представление собственных векторов
- 3. Сингулярные векторы, сингулярное разложение SVD
- 4. Применения сингулярного разложения

Теория вероятностей и основы статистики

05

4 недели, в среднем 40 часов Научитесь работать с дискретной и непрерывной случайной величиной, вычислять корреляцию и ковариацию. Разберётесь в теореме Байеса. Изучите часто используемые распределения: биномиальное, равномерное, нормальное и другие. Освоите понятия выборки и генеральной совокупности.

Содержание

1 неделя, в среднем 12 часов	Дискретные случайные величины 1. Исход, событие, вероятность 2. Дискретные случайные величины и их свойства 3. Дискретные распределения
1.5 недели, в среднем 14 часов	Взаимодействие дискретных случайных величин 1. Совместное распределение и ковариация 2. Условная вероятность, теорема Байеса 3. Сэмплирование, базовая визуализация данных 4. Основные описательные статистики
1.5 недели, в среднем 14 часов	Непрерывные случайные величины 1. Непрерывные случайные величины 2. Нормальное распределение и ЦПТ

Статистические методы

06

5 недель, в среднем 50 часов Узнаете, как принимаются решения на основе статистических данных. Научитесь выбирать способы оценивания данных, которые минимизируют ошибку. Узнаете, что такое доверительный интервал и бутстреп. Освоите математическую базу А/В-тестирования и метод главных компонент.

4. Условная вероятность и теорема Байеса для непрерывных величин 5. Гистограммы и описательные статистики для непрерывных величин

3. Совместное распределение, связь величин, корреляция

Содержание

1,5 недели, в среднем 14 часов

Статистическая оценка параметров

- 1. Вероятность и правдоподобие
- 2. Оценка параметров распределения
- 3. Метод максимального правдоподобия
- 4. Поиск параметров линейной регрессии с вероятностной точки зрения

CTP. 6/7

1.5 недели,

в среднем 14 часов

Статистические эксперименты и проверка гипотез

- 1. Вероятностное принятие решений
- 2. Доверительные интервалы
- 3. А/В-тестирование
- 4. Параметрические тесты
- 5. Размер выборки, его связь с ошибкой

1 неделя,

в среднем 12 часов

Методы статистической проверки гипотез

- 1. Непараметрические тесты
- 2. Бутстреп
- 3. Нелинейное преобразование данных
- 4. Множественная проверка гипотез

1 неделя,

в среднем 10 часов

Метод главных компонент

- 1. Матрица ковариации
- 2. Применение РСА
- 3. SVD для расчёта РСА

Симуляция математической секции собеседования


Дополнительный модуль

Пройдёте симулятор математической секции собеседования на позицию аналитика или специалиста по Data Science.