Applied Data Science in Europe
Challenges for Academia in Keeping Up with a Highly Demanded Topic

T. Stadelmann, K. Stockinger, M. Braschler, M. Cieliebak, G. Baudinot, O. Dürr, A. Ruckstahl

EUROPEAN COMPUTER SCIENCE SUMMIT
09. OCTOBER 2013, AMSTERDAM

Thilo Stadelmann
InIT Institut of Applied Information Technology
www.data-science.ch
Data Scientist := “A data analyst who lives in California.” (Malcolm Chisholm)

Data Science := “Unique blend of skills from analytics, engineering & communication aiming at generating value from the data itself […]” (Datalab)
Transition US → Europe

• We don’t have Internet Behemoths

• But we have
 • Banks and Telcos
 • Industry (Automotive, Engineering, …)
 • Retailers (online, local, small, big)
 • Smart [Grid/Mobility/…] Initiatives
 • Societal Challenges
 • …

→ «Big Data»
→ «Industry 4.0» (Sensors)
→ «Analytics»
→ «IoT»
→ «PRISM», «Open Data»
Our Role as Academia

• Shape discussion accordingly
• Uphold quality standard

➔ Develop Curriculum
A Datalab View

Data Scientist

- Scientific Method
- Simulation
- Feature Engineering
- Natural Language Processing
- Graph Analytics
- Predictive Modeling
- Machine Learning
- Data & Text Mining
- Artificial Intelligence
- Analytics

Data Management
- Business Intelligence
- Big Data
- Information Retrieval
- Databases
- Mashups
- Data Warehousing
- Visualization
- Art & Design
- Communication

Computer Science
- Programming
- Privacy & Security
- Distributed Systems
- Cloud Computing
- Technology & Infrastructure

Entrepreneurship
- Data Product Design
- Domain Knowledge
- Ethics

- pragmatic
- creative
- curious
- scientific mindset
- business thinking
More Discussions?

1st Swiss Workshop on Data Science SDS 2014

Sign up for more information
Backup
Curriculum Draft

• Database / Cloud Computing / Big Data
• Data Mining, Statistics & Predictive Modeling
• Machine Learning & Graph Analytics
• Information Retrieval & Natural Language Processing
• Business Intelligence & Visual Analytics
• Data Warehousing & Decision Support
• Communication & Visualization of Results
• Privacy, Security & Ethics
• Entrepreneurship & Data Product Design

Continuous real world projects ➔ business cases with impact