

Analytics Fundamentals

by Mark Peco

Module 0. About the Course (6 min)

Module 1. The Analytics Landscape (29 min)

- Overview
- *Analytics Defined*
 - What is Analytics?
 - What isn't Analytics?
- *Two Kinds of Analytics*
 - Data Analytics
 - Business Analytics
 - From Data Analytics to Business Analytics
- *The Language of Analytics*
 - Abundance of Analytics Terminology
 - Measures and Metrics
 - Analysts and Scientists Part 1 & 2
 - Big Data Analytics
 - Data Management
 - Streams and Events
 - Analytic Modeling
 - Applied Analytics
 - Advanced Analytics
- Summary

Module 2. Introduction to Business Analytics (49 mins)

- Overview
- *What is Business Analytics*
- *Why Business Analytics Part 1 & 2*
- *Example: Business Analytics Value*
- *Strategic Positioning of Business Analytics Part 1-5*
- *Industry Use Cases*
 - Retail
 - Manufacturing
 - Healthcare
 - Financial Services
 - Energy
 - Insurance
- *Business Function Use Cases*
 - Marketing
 - Sales
 - Inventory
 - Workforce
 - Risk
 - Customer Care
- Summary

Module 3a. Introduction to Data Analytics, Part 1 (73 mins)

- Overview
- *What and Why*
 - What is Data Analytics?

BA-01: Analytics Fundamentals

- What Approaches are Used?
- Why Data Analytics is Important
- Understanding Data
- Business Impact of Data
- *Definitions and Context*
 - Data, Information, Knowledge
 - Business Uses
 - Categories of Data
 - Data Structure
 - Data Sources
 - Organizational Perspectives
 - Processes
 - Data Platforms
- *Data Sources*
 - Landscape of Sources
 - Characteristics of Data
 - Challenges and Opportunities
- *Data Management*
 - Defining Data as an Asset
 - Measuring and Managing Key Properties of Data
 - Research, Locate & Acquire Data
 - Cleanse and Integrate
 - Provision and Protect
 - Prepare and Utilize
 - Maintain and Retain

Module 3b. Introduction to Data Analytics, Part 2 (57 mins)

- *Data Discovery*
 - Relationships and Patterns
 - Metadata
 - Framing a Statistical Problem
 - Basic Statistics
 - Basic Probability
 - From Statistics to Probabilities
 - Statistics Vs. Probabilities
 - Random Variables
 - Common Distributions
 - Impact of Distribution Shape
 - Drawing Inference
 - Testing a Hypothesis
 - Statistical Testing
- *Data Analysis*
 - Analytics Models
 - Model Categories Part 1-3
 - Purpose of Models Part 1-4
- *Summary*

Module 4. Analytics Capabilities – Doing the Work (33 mins)

- *Overview*
- *Describing Capabilities*

BA-01: Analytics Fundamentals

- Defining a Capability
- Anatomy of a Capability
- Capability Framework
- Analytics Layer
- *The Analytics Layer*
 - Analytics Layer
 - Discovery Capabilities
 - Descriptive Capabilities
 - Diagnostic Capabilities
 - Predictive Capabilities
 - Prescriptive Capabilities
- *Summary*

Module 5. Analytic Techniques (58 mins)

- *Overview*
- *Techniques*
 - Used for Discovery
 - Used for Descriptive
 - Used for Diagnostic
 - Used for Predictive
 - Used for Prescriptive
 - Word of Caution
- *Examples Overview*
- *Linear Regression Example*
 - Description
 - The Data Set
 - Developing a Model
 - Implementing the Model
- *Logistic Regression Example*
 - Description
 - The Data Set
 - Developing a Model
 - Implementing the Model
- *Decision Tree Example*
 - Description
 - The Data Set
 - Developing a Model
 - Implementing the Model
- *Summary*

Module 6. Analytics Processes (42 mins)

- *Overview*
- *Oversight Process*
 - Architecture
 - Architecture -Analytics Environment
 - Architecture -Data Management
 - Architecture -Data Pipelines
 - Architecture -Data Services
 - Architecture -Analysis and Action
 - Architecture -Infrastructure and Technology

BA-01: Analytics Fundamentals

- Road Mapping -Business Needs
- Road Mapping -Analytics and Data
- Road Mapping -Projects and People
- Road Mapping -Technology
- Road Mapping -Planning and Execution
- Governance -Why Govern?
- Governance -Today's Challenges
- Governance -Planning and Execution
- Governance -The Right Balance
- *Development Process*
 - Exploratory Analytics
 - Problem-Driven Analytics
 - Analytics Projects and Teams
- *Delivery Process*
 - Reporting
 - Scorecards
 - Dashboards
 - Data Visualization
 - Data Storytelling
- *Organizations and Processes*
 - Roles and Responsibilities
 - Organizational Structures
- *Summary*
- *Course Summary*