

Recommended Books

Introduction to Data Science

Nina Zumel

John Mount

Lesson Goals

- Present an overview of a number of helpful and relevant books

(You certainly do not need to buy all, or even any of them, but it is good to know they are available)

R

Hands-On Programming with R

Garrett Grolemund

A basic introduction to programming and R,
using a project-oriented approach.

O'REILLY*

Copyrighted Material

Hands-On Programming with R

WRITE YOUR OWN FUNCTIONS AND SIMULATIONS

Garrett Grolemund
Foreword by Hadley Wickham

Copyrighted Material

R for Everyone Jared P. Lander

Well-liked, very popular R book.

Covers programming basics and basic R structures. Good survey of basic statistics and modeling in R.

R in Action, Second Edition

Robert I. Kabacoff

Our go-to R reference.

Covers R programming structures, data management and statistical functions. Less machine learning than Lander, but comprehensive coverage of classical statistical analysis as done in R.

The Art of R Programming Norman Matloff

Discusses R from a Computer Science (programming) rather than Statistical perspective. Includes a chapter on R's debugging environment — very useful!

Advanced R

Hadley Wickham

Good deep dive into the internals of R as a programming language. A must if you are interested in developing R packages.

Also available online: <http://adv-r.had.co.nz>

Reproducible Research with R and RStudio

Christopher Gandrud

Covers R markup and *knitr* within the RStudio environment.

Good introduction to the tool ecosystem around R, and gives good advice on setting up an R-based project data science project.

R Graphics Cookbook

Winston Chang

Useful collection of recipes for creating graphics in R, primarily in ggplot2.

SQL

SQL for Smarties, Fourth Edition

Joe Celko

Our go-to SQL reference.

Statistics

Statistics, Fourth Edition
**David Freedman, Robert Pisani,
Roger Purves**

Good introduction to Statistics and Probability.

Intuitive approach that relies on illustrations and examples, rather than formulas.

A Handbook of Statistical Analyses using R

**Torsten Hothorn,
Brian S. Everitt**

Intermediate level (assumes familiarity with R
and basic statistics).

Covers several techniques in statistical data
analysis, including linear and logistic regression,
cluster analysis, and multidimensional scaling.

Theory

*The Elements of Statistical
Learning, 2nd edition*
**Trevor Hastie, Robert Tibshirani,
Jerome Friedman**

Our go-to machine learning reference.

Covers a wide variety of statistical machine learning algorithms, including their derivation, strengths and weaknesses.

Practice

An Introduction to Statistical Learning

**Gareth James, Daniela Witten,
Trevor Hastie, Robert Tibshirani**

Companion text to *The Elements of Statistical Learning*.

More application oriented, with example code
in R.

Applied Predictive Modeling

Max Kuhn, Kjell Johnson

Practice-oriented approach to predictive modeling.

Good combination of theory and practice. Also covers data treatment, model evaluation, and feature selection. Example code in R.

Practical Data Science with R

Nina Zumel, John Mount

Our book!

A practitioner-oriented view of data science.

Covers all aspects of a data science project: project management, data treatment, modeling and model evaluation, deployment and reporting. Extensive example code in R.

And more

- More good books (our list is not comprehensive)
- Some web resources:
 - <http://www.r-bloggers.com>
 - <http://www.statmethods.net> (Quick-R)
 - <http://cran.r-project.org>

What you should take away

- There are a *lot* of available resources
- Research what you actually need and you may need to get one or two extra books.