

A data scientist's journey: a personal account of what we have learnt

Stuti Agrawal and Eleonora Lippolis

High-Tech Women in Science and Technology
From Cybersecurity to Artificial Intelligence | 04.03.20

MERCK

We are a
vibrant
science and technology
company

MERCK

**Our portfolio addresses
therapeutic areas such as:**

**Oncology &
Immuno-Oncology**

**General Medicine
& Endocrinology**

**Neurology &
Immunology**

Fertility

Patients
are the center of our
work

We offer solutions in fields
such as:

**Genome
Editing**

**Food and
Beverage**

Biologics

We help scientists to
solve problems
at every stage of their work

Creating a
vibrant world

**Future
Mobility**

**Smart
Technologies**

Merck Digital

How Stuti's journey started

How Eleonora's journey started

A data scientist's journey: a personal account of what we have learnt

What we thought | What we found

What we thought

- Clean data
- Enough data
- Easily available data
- Balanced data

What we learnt

- Lot of data **cleaning** to be performed
- There is **never enough** data
- Enterprise system and multiple locations
- Unbalanced data

A data scientist's journey: a personal account of what we have learnt

What we thought | What we found

What we thought

- Only need of data and technical skills

Understanding business problem

What we learnt

- Understanding the context is very important
- Need of **immersion** in the business

A data scientist's journey: a personal account of what we have learnt

What we thought | What we found

What we thought

- All data already ingested and ready to be used

Compute infrastructure

What we learnt

- No Linux based computer
- **No data ingestion**
- **AWS** machines
- Fragmented infrastructure

A data scientist's journey: a personal account of what we have learnt

What we thought | What we found

What we thought

- Everyone wants data science and has a clear idea of how they want to implement it in their business.

What we learnt

- People are either sold **TOO MUCH** or **NOT AT ALL** to data driven ideas. In both cases, the "HOW?" is not answered.

A data scientist's journey: a personal account of what we have learnt

What we thought | What we found

What we thought

- Never occurred

What we learnt

- Need to build trust as **experts**

A data scientist's journey: a personal account of what we have learnt

What we thought | What we found

What we thought

- When we build a model, we know what we are trying to achieve

Knowing the
problem we
are solving

What we learnt

- People give you data and expect results without a clear goal
- Need **consulting** skills to ask the right questions

A data scientist's journey: a personal account of what we have learnt

What we thought | What we found

What we thought

- Build fancy Machine Learning models

What we learnt

- Don't need the best model, but something better than what exists
- Start **simple**

A data scientist's journey: a personal account of what we have learnt

What we thought | What we found

What we thought

- Build model, get results and provide them

What we learnt

- **Critical thinking**
- Lot of interactions
- Different languages
- How the results matter in business context

Understanding
business
problem

Stakeholder
buy-in

Trust

Knowing
the
problem
we are
solving

Data
collection

Compute
infrastructure

Model
building

Communication

What is next?

A data scientist's journey: a personal account of what we have learnt

What we like

Unique/Ever Changing

Drive Important Decisions

Work with some really awesome people

A data scientist's journey: a personal account of what we have learnt

Take home message

Do not search for a clear path to become a data scientist:
there is none!

With every project you will
learn something new!

Thank you for your attention!

Stuti Agrawal

stuti.agrawal@merckgroup.com

Eleonora Lippolis

eleonora.Lippolis@merckgroup.com

