

Insight Data Science: Bridging the gap between academia and industry

Josiah Walton
Physics Careers Seminar
UIUC Department of Physics
April 23, 2015

Outline

Personal Timeline

Data Science

Insight Program

Internships

Tips and Tactics

Physics to Data Science

CARNEGIE
INSTITUTION FOR
SCIENCE

NOAO

THE DARK ENERGY SURVEY

ILLINOIS
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

Enriched Xenon Observatory
EXO
for double beta decay

Certified
Miner

Fermilab

Discovery
CHANNEL

INSIGHT

Why data science?

- Chance to positively impact people's lives
- Variety: learn many new skills and areas
- Pace of work
- Location
- Compensation
- Many opportunities

Update: I've accepted a
data scientist position at
Biogen Idec

The Rise of Data Science

Big Data

Big Data

SOURCE: IDC; US Bureau of Labor Statistics; McKinsey Global Institute analysis 2011

Estimated demand by 2018

140,000–190,000

more deep analytical talent positions, and

1.5 million

more data-savvy managers
needed to take full advantage
of big data in the United States

Job Trends from Indeed.com

— "data science"

What is Data Science?

“Nobody knows what it means, but it’s provocative”

What is Data Science?

Field still nascent
Role continually defined
Varies from company to company

Drew Conway

What do data scientists
do?

Leverage critical thinking
and analytical expertise to
ask piercing questions

Extract “actionable
insights” with real business
value from complex data
sets

Many Questions in Data Science

- **Khan Academy:** Millions of math problems are attempted online each day.
 - When is someone proficient?
 - What is the best problem order?
- **The New York Times and Wall Street Journal:**
 - What is the right payment model for journalism?
 - How do we prevent customer churn?
- **LinkedIn:** Does this LinkedIn account correspond to a real person?
- **Netflix:** What new shows should we make?
- **Everywhere:** What are some efficient ways in which the data can be stored, accessed, and streamed?

Where do data scientists
come from?

“The best data scientists tend to be ‘hard scientists’, rather than computer science majors.”

- DJ Patil

- Chief Data Scientist at U.S. OSTP
- Former head of data science at LinkedIn
- Insight mentor
- PhD mathematician
- Coined “data science”

Founded 2012

NYC

Palo Alto, CA

insightdatascience.com

Palo Alto, CA

insightdataengineering.com

Boston, MA

insighthealthdata.com

Applying to Insight

- **Initial Stage** - Formal application:
 - CV
 - Experience with programming, machine learning, etc.
 - Why you'd like to participate
- **Final stage:** Interview
- **Competitive:** ~5% acceptance (growing though!)

Upcoming Sessions

Data Science

SILICON VALLEY & NYC

Sept. 2015 (Deadline: June 29, 2015)

Data Engineering

SILICON VALLEY

Sept. 2015 (Deadline: June 29, 2015)

Health Data Science

BOSTON

July 2015 (Deadline: May 4, 2015)

INSIGHT

Program Timeline

The Bridge

Outcomes

- Individual data product, effectively walks you into interviews
- Extensive job application and **mock interview** preparation
- Outstanding professional network (cohort and leading data scientists)
- Interest from many recruiters
- 100% job placement (usually within 2 months)
- Starting salary:

VICKIE

Wafa

ZACK

ERIC

ADAM

AHNA

APARUPA

ALEX R.

ANDREW

ANITA

BRANDON

COURTNEY

DANIEL F.

DIVYANSHU

ETHAN

FRIEDERIKE

GAUTHAM

GENEVIÈVE

JENNIFER

JOSH

KEVIN M.

LEIFUR

ROBERT

THOMAS

YIPING

YANNAN

DAHLIA

JACOB

MARCO

ALEX

ANDREW K.

ANDREW Z.

CHLOE

CHRIS W.

CODY C.

DEREK

ERIN H.

EVAN

GEOFF

GRACE

GREG

HELENA

200+
**Insight
 Fellows**
 working as
**Data
 Scientists**
 and
**Data
 Engineers**

Insight Companies

+Many Startups...

Doing an internship
while in grad school

Difficult

- Loss of research time
- Potentially delayed graduation
- Incurred debt

Rewarding

- Experience
- Networking

Important Questions

- Applicability of new skills?
- Teaching/research responsibilities?
- Pay?
- Work while away?
- Time spent away?
- Current lease/renting situation?

Ideally light at end of
the tunnel

It's your life...

Don't Fret!

You don't have to get into an internship like Insight to find an awesome career in data science!

What you do possess are a very particular set of skills...

- Analytical mindset
- Innate curiosity and passion
- Communication skills
- Team work mentality
- Adaptability
- Technical expertise (math, stats, complex/messy data. etc.)
- ...

Tips and Tactics

- Start early!
- Learn open source software (python, R, etc.)
- Build knowledge of machine learning, statistics, comp sci fundamentals, etc., using library, free blogs, coursera, youtube, etc...
- Accumulate evidence of your skills (learn by doing!):
 - Develop real projects
 - Post work on Github
 - Write personal blog
- Connect (network!): [LinkedIn](#), Twitter, meetups
- Informational interviews: Vocabulary, substantive expertise, tools
- Learn to sell yourself and accomplishments!

Data Science Job Interviews

- Interview prep: practice, practice, practice (mock interviews)
- **Be confident and charismatic!** Hiring process is much about human nature as intellectual ability
- Typical interview route (assuming your resume makes it):
 1. Phone screen (HR and or technical questions)
 2. *Data challenge*
 3. On-site presentation and meetings

Ending thoughts

- Get in touch with me if you're interested in Insight or want to talk about data science in general!
- Connect with me on LinkedIn!
- Thanks for listening!