

Python Programming

Agenda

1

SQL Interview Questions

2

Python Interview Questions

3

Data Science Interview Questions

4

NLP Interview Questions

Agenda

1

Logistic Regression

2

Logistic Regression Demo

How do Humans Communicate?

How do
humans
communicate?

hello

Olá

Bonjour

नमस्कार

Grammar in Language

Every Language has Grammar associated with it

I am Sam

Am Sam I

Language for Computers

How do we
speak with
computers?

Java

Python

C++

Syntax for Computer Language

```
import pandas as pd
```


```
pandas import pd as
```


Why do we need Programming?

What is 2^2 ?

Why do we need Programming?

What is 20×20 ?

Why do we need Programming?

Applications of Programming Languages

Gaming

Banking

Machine Learning

What is Data?

13.4

287

$(a+b)^2$

My Name is Sam

0 1

How to Store Data?

“John”

123

TRUE

Need of Variables

Data/Values can be stored in temporary storage spaces called variables

Student

“John”

0x1098ab

Example of Variable

Decision Making Statements

If
It's raining:
Sit inside

else
Go out and Play Football

Decision Making Statements

If
Marks > 70:
Get Ice-cream

else
Give Practice Test

if...else Pseudo Code

```
If(condition){  
 Statements to be executed....  
}  
  
else{  
 Statements to be executed....  
}
```

Looping Statements

Looping statements are used to repeat a task multiple times

Looping Statements

Looping Statements

Get your salary
credited at the
end of **each**
month!

While Loop Pseudo Code

```
while(TRUE){  
 Keep executing statements....  
}
```

Functions in Real Life

Eating

Running

Cycling

Functions in Programming World

Function is a block of code which performs a specific task

→ Function to deposit money

→ Function to withdraw money

→ Function to check balance

Object Oriented Programming

Classes

Class is a template/blue-print for real-world entities

Properties

- Color
- Cost
- Battery Life

Behavior

- Make Calls
- Watch Videos
- Play Games

Objects

Objects are specific instances of a class

Apple

Motorola

Samsung

How do you solve a problem?

How do you
make lemon
juice?

Step by Step Approach

1

Check if you have all the ingredients

2

Take lemon and cut into two halves

3

Squeeze lemon into a glass of water

4

Add sugar and stir it well

5

Serve it cold with ice cubes

What is an Algorithm?

Step by step approach to solve a problem is known as algorithm

Algorithm to find if number is even/odd

Introduction to Python

Cross-Platform
Compatible

Free & Open Source

Large Standard Library

Object Oriented

Installing Python

This is the site to install Python ->

The screenshot shows the Python.org/downloads/ website. At the top, there's a navigation bar with links for Python, PSF, Docs, PyPI, Jobs, and Community. Below the navigation is a large Python logo. To the right of the logo is a search bar with a magnifying glass icon and a "GO" button. There are also "Donate" and "Socialize" buttons. A main menu below the logo includes links for About, Downloads, Documentation, Community, Success Stories, News, and Events. A prominent yellow button labeled "Download Python 3.8.0" is visible. Text on the page encourages users to "Download the latest version for Windows". It also provides links for other operating systems like Linux/UNIX, Mac OS X, and Other, as well as links for Prereleases and Docker images. For Python 2.7, it says "Looking for Python 2.7? See below for specific releases". To the right of the text is a cartoon illustration of two boxes descending from the sky on parachutes.

Installing PyCharm

This is the site to install PyCharm ->

Installing Anaconda

This is the site to install Anaconda ->

The screenshot shows the official Anaconda website at anaconda.com. The page features a dark background with a blurred circular pattern. On the left, there's a large banner with the text "ANACONDA ENTERPRISE RECEIVES EDITORS' CHOICE AWARD". Below this, a paragraph discusses the award, and a "Read More" button is visible. On the right, a large circular badge for the "datanami 2019 EDITORS' CHOICE AWARD" is displayed. The top navigation bar includes links for Products, Why Anaconda?, Solutions, Resources, Company, Contact Us (which is highlighted with a green border), Download, and a search icon.

Intro to Jupyter Notebook

Jupyter Notebook is a browser-based interpreter that allows us to interactively work with Python

Variables in Python

“John”

“Sam”

“Matt”

Variables in Python

Data/Values can be stored in temporary storage spaces called variables

Student

“John”

0x1098ab

Variables in Python

Data/Values can be stored in temporary storage spaces called variables

DataTypes in Python

Every variable is associated with a data-type

10, 500

int

3.14, 15.97

float

TRUE, FALSE

Boolean

“Sam”, “Matt”

String

Operators in Python

Arithmetic Operators

Relational Operators

Logical Operators

Python Tokens

Smallest meaningful Component in a Program

Keywords

Identifiers

Literals

Operators

Python Keywords

Keywords are special reserved words

False	class	Finally	Is	Return
None	continue	For	Lambda	Try
True	def	From	Nonlocal	While
and	del	Global	Not	With
as	elif	If	Or	Yield

Python Identifiers

Identifiers are names used for variables, functions or objects

Rules

No special character expect _(underscore)

Identifiers are case sensitive

First Letter cannot be a digit

Python Literals

Literals are constants in Python

Python Strings

Strings are sequence of characters enclosed within single quotes(''), double quotes(" ") or triple quotes(""" """)

'Hello World'

"This is Sparta"

"" I am going to
France tomorrow""

Extracting Individual Characters

```
In [23]: my_string="My name is John"
```

```
In [24]: my_string[0]
```

```
Out[24]: 'M'
```

```
In [5]: my_string="My name is John"
```

```
In [6]: my_string[-1]
```

```
Out[6]: 'n'
```

String Functions

Finding length of string

```
In [28]: len(my_string)  
Out[28]: 15
```

Converting String to lower case

```
In [30]: my_string.lower()  
Out[30]: 'my name is john'
```

Converting String to upper case

```
In [31]: my_string.upper()  
Out[31]: 'MY NAME IS JOHN'
```

String Functions

Replacing a substring

```
In [33]: my_string.replace('y','a')  
Out[33]: 'Ma name is John'
```

Number of occurrences of substring

```
In [7]: new_string = "hello hello world"  
In [8]: new_string.count("hello")  
Out[8]: 2
```

String Functions

Finding the index of substring

```
In [13]: s1 = 'This is sparta!!!'  
s1.find('sparta')
```

```
Out[13]: 8
```

Splitting a String

```
In [15]: fruit = 'I like apples, mangoes, bananas'  
fruit.split(',')
```

```
Out[15]: ['I like apples', ' mangoes', ' bananas']
```

Data-Structures in Python

Tuple

List

Dictionary

Set

Tuple in Python

Tuple is an ordered collection of elements enclosed within ()

...
Tuples are
immutable

```
tup1=(1,'a',True)
```

Extracting Individual Elements

```
In [20]: tup1=(1,"a",True,2,"b",False)  
tup1[0]
```

```
Out[20]: 1
```

```
In [21]: tup1=(1,"a",True,2,"b",False)  
tup1[-1]
```

```
Out[21]: False
```

```
In [22]: tup1=(1,"a",True,2,"b",False)  
tup1[1:4]
```

```
Out[22]: ('a', True, 2)
```

Modifying a Tuple

You cannot modify a tuple because it is immutable

```
In [49]: tup1[2]="hello"
-----
TypeError Traceback (most recent call last)
<ipython-input-49-2fc16622751e> in <module>
----> 1 tup1[2]="hello"

TypeError: 'tuple' object does not support item assignment
```

Tuple Basic Operations

Finding Length of Tuple

```
In [24]: tup1=(1,"a",True,2,"b",False)  
len(tup1)
```

```
Out[24]: 6
```

Concatenating Tuples

```
In [25]: tup1 = (1,2,3)  
tup2 = (4,5,6)  
tup1+tup2
```

```
Out[25]: (1, 2, 3, 4, 5, 6)
```

Tuple Basic Operations

Repeating Tuple Elements

```
In [29]: tup1 = ('sparta',300)
tup1*3

Out[29]: ('sparta', 300, 'sparta', 300, 'sparta', 300)
```

Repeating and Concatenating

```
In [31]: tup1 = ('sparta',300)
tup2 = (4,5,6)
tup1*3 + tup2

Out[31]: ('sparta', 300, 'sparta', 300, 'sparta', 300, 4, 5, 6)
```

Tuple Functions

Minimum Value

```
In [32]: tup1=(1,2,3,4,5)  
min(tup1)
```

```
Out[32]: 1
```

Maximum Value

```
In [33]: tup1=(1,2,3,4,5)  
max(tup1)
```

```
Out[33]: 5
```

List in Python

List is an ordered collection of elements enclosed within []

```
l1=[1,'a',True]
```

Extracting Individual Elements

```
In [58]: l1=[1,"a",2,"b",3,"c"]  
l1[1]
```

```
Out[58]: 'a'
```

```
In [59]: l1=[1,"a",2,"b",3,"c"]  
l1[2:5]
```

```
Out[59]: [2, 'b', 3]
```

Modifying a List

Changing the element at 0th index

```
In [35]: l1=[1,"a",2,"b",3,"c"]
l1[0]=100
l1
```

```
Out[35]: [100, 'a', 2, 'b', 3, 'c']
```

Popping the last element

```
In [37]: l1=[1,"a",2,"b",3,"c"]
l1.pop()
l1
```

```
Out[37]: [1, 'a', 2, 'b', 3]
```

Appending a new element

```
In [36]: l1=[1,"a",2,"b",3,"c"]
l1.append("Sparta")
l1
```

```
Out[36]: [1, 'a', 2, 'b', 3, 'c', 'Sparta']
```

Modifying a List

Reversing elements of a list

```
In [40]: l1=[1,"a",2,"b",3,"c"]
l1.reverse()
l1

Out[40]: ['c', 3, 'b', 2, 'a', 1]
```

Sorting a list

```
In [43]: l1 = ["mango","banana","guava","apple"]
l1.sort()
l1

Out[43]: ['apple', 'banana', 'guava', 'mango']
```

Inserting element at a specified index

```
In [41]: l1=[1,"a",2,"b",3,"c"]
l1.insert(1,"Sparta")
l1

Out[41]: [1, 'Sparta', 'a', 2, 'b', 3, 'c']
```

List Basic Operations

Concatenating Lists

```
In [44]: l1 = [1,2,3]
 l2 = ["a","b","c"]
 l1+l2

Out[44]: [1, 2, 3, 'a', 'b', 'c']
```

Repeating elements

```
In [45]: l1 = [1,"a",True]
 l1*3

Out[45]: [1, 'a', True, 1, 'a', True, 1, 'a', True]
```

Dictionary in Python

Dictionary is an unordered collection of key-value pairs enclosed with {}

...
Dictionary is
mutable

Fruit={"Apple":10,"Orange":20}

Extracting Keys and Values

Extracting Keys

```
In [1]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40}  
fruit.keys()  
  
Out[1]: dict_keys(['Apple', 'Orange', 'Banana', 'Guava'])
```

Extracting Values

```
In [70]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40}  
fruit.values()  
  
Out[70]: dict_values([10, 20, 30, 40])
```

Modifying a Dictionary

Adding a new element

```
In [2]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40}  
fruit["Mango"]=50  
fruit  
  
Out[2]: {'Apple': 10, 'Orange': 20, 'Banana': 30, 'Guava': 40, 'Mango': 50}
```

Changing an existing element

```
In [3]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40,"Mango":50}  
fruit["Apple"]=100  
fruit  
  
Out[3]: {'Apple': 100, 'Orange': 20, 'Banana': 30, 'Guava': 40, 'Mango': 50}
```

Dictionary Functions

Update one dictionary's elements with another

```
In [4]: fruit1={"Apple":10,"Orange":20}  
fruit2={"Banana":30,"Guava":40}  
  
fruit1.update(fruit2)  
  
fruit1
```

```
Out[4]: {'Apple': 10, 'Orange': 20, 'Banana': 30, 'Guava': 40}
```

Popping an element

```
In [6]: fruit={"Apple":10,"Orange":20,"Banana":30,"Guava":40}  
fruit.pop("Orange")  
fruit
```

```
Out[6]: {'Apple': 10, 'Banana': 30, 'Guava': 40}
```

Set in Python

Set is an unordered and unindexed collection of elements enclosed with {}

Duplicates
are not
allowed in
Set

```
s1={1,"a",True}
```

Set Operations

Update one dictionary's elements with another

```
In [7]: s1={1,"a",True,2,"b",False}  
s1.add("Hello")  
s1
```

```
Out[7]: {1, 2, False, 'Hello', 'a', 'b'}
```

Removing an element

```
In [9]: s1={1,"a",True,2,"b",False}  
s1.remove("b")  
s1
```

```
Out[9]: {1, 2, False, 'a'}
```

Updating multiple elements

```
In [8]: s1={1,"a",True,2,"b",False}  
s1.update([10,20,30])  
s1
```

```
Out[8]: {1, 10, 2, 20, 30, False, 'a', 'b'}
```

Set Functions

Union of two sets

```
In [11]: s1 = {1,2,3}  
 s2 = {"a","b","c"}  
  
 s1.union(s2)  
  
Out[11]: {1, 2, 3, 'a', 'b', 'c'}
```

Intersection of two sets

```
In [13]: s1 = {1,2,3,4,5,6}  
 s2 = {5,6,7,8,9}  
  
 s1.intersection(s2)  
  
Out[13]: {5, 6}
```

If Statement

If
It's raining:
Sit inside

else
Go out and Play Football

If Statement

If
Marks > 70:
Get Ice-cream

else
Give Practice Test

if...else Pseudo Code

```
If(condition){  
 Statements to be executed....  
}  
  
else{  
 Statements to be executed....  
}
```

Looping Statements

Looping statements are used to repeat a task multiple times

Keep filling this
bucket with a
mug of water
while it is not full

Looping Statements

Looping Statements

Get your salary
credited at the
end of **each**
month!

While Loop

Syntax:

while condition:
Execute Statements

For Loop

For Loop is used to iterate over a sequence(tuple, list, dictionary..)

This is the
syntax of for
loop

```
for val in sequence:  
 Body of for
```

Functions in Real Life

Eating

Running

Cycling

Python Functions

Function is a block of code which performs a specific task

→ Function to deposit money

→ Function to withdraw money

→ Function to check balance

Python Object Oriented Programming

Classes

Class is a template/blue-print for real-world entities

Properties

- Color
- Cost
- Battery Life

Behavior

- Make Calls
- Watch Videos
- Play Games

Class in Python

Class is a user-defined data-type

I am a
user-defined
data type

int

float

bool

str

Mobile

Attributes and Methods

Objects

Objects are specific instances of a class

Apple

Motorola

Samsung

Objects in Python

Specific instances of Mobile data type

Apple

Motorola

Samsung

a = 10

b = 20

c = 30

Specific instances of integer data type

Creating the first Class

```
In [1]: class Phone:  
  
 def make_call(self):  
 print("Making phone call")  
  
 def play_game(self):  
 print("Playing Game")
```

Creating the 'Phone' class

```
In [38]: p1=Phone()
```

Instantiating the 'p1' object

```
In [39]: p1.make_call()  
  
Making phone call  
  
In [40]: p1.play_game()  
  
Playing Game
```

Invoking methods through object

Adding parameters to the class

```
n [42]: class Phone:

 def set_color(self,color):
 self.color=color

 def set_cost(self,cost):
 self.cost=cost

 def show_color(self):
 return self.color

 def show_cost(self):
 return self.cost


 def make_call(self):
 print("Making phone call")

 def play_game(self):
 print("Playing Game")
```

Setting and Returning the attribute values

Creating a class with Constructor

```
In [4]: class Employee:  
 def __init__(self, name, age, salary, gender):  
 self.name = name  
 self.age = age  
 self.salary = salary  
 self.gender = gender  
  
 def employee_details(self):  
 print("Name of employee is ", self.name)  
 print("Age of employee is ", self.age)  
 print("Salary of employee is ", self.salary)  
 print("Gender of employee is ", self.gender)
```


init method acts as the constructor

Instantiating Object

Instantiating the 'e1' object

```
In [5]: e1 = Employee('Sam',32,85000,'Male')
```

```
In [6]: e1.employee_details()
```

```
Name of employee is Sam  
Age of employee is 32  
Salary of employee is 85000  
Gender of employee is Male
```

Invoking the
'employee_details'
method

Inheritance in Python

With inheritance one class can derive the properties of another class

Man inheriting
features from his
father

Inheritance Example

```
In [23]: class Vehicle:
```

```
 def __init__(self,mileage, cost):
 self.mileage = mileage
 self.cost = cost

 def show_details(self):
 print("I am a Vehicle")
 print("Mileage of Vehicle is ", self.mileage)
 print("Cost of Vehicle is ", self.cost)
```

Creating the base class

```
In [24]: v1 = Vehicle(500,500)
v1.show_details()
```

```
I am a Vehicle
Mileage of Vehicle is  500
Cost of Vehicle is  500
```

Instantiating the object for base class

Inheritance Example

```
In [25]: class Car(Vehicle):
 def show_car(self):
 print("I am a car")
```

Creating the child class

```
In [26]: c1 = Car(200,1200)
```

```
In [27]: c1.show_details()
```

```
I am a Vehicle
Mileage of Vehicle is  200
Cost of Vehicle is  1200
```

```
In [28]: c1.show_car()
```

Instantiating the object for child class

```
I am a car
```

Invoking the child class method

Over-riding init method

```
In [9]: class Car(Vehicle):

 def __init__(self,mileage,cost,tyres,hp):
 super().__init__(mileage,cost)
 self.tyres = tyres
 self.hp = hp

 def show_car_details(self):
 print("I am a car")
 print("Number of tyres are ",self.tyres)
 print("Value of horse power is ",self.hp)
```


Over-riding init method

Invoking show_details()
method from parent class

```
In [10]: c1 = Car(20,12000,4,300)
```

```
In [11]: c1.show_details()
```

```
I am a Vehicle
Mileage of Vehicle is  20
Cost of Vehicle is  12000
```

Invoking show_car_details()
method from child class

```
In [12]: c1.show_car_details()
```

```
I am a car
Number of tyres are  4
Value of horse power is  300
```

Types of Inheritance

These are the types
of inheritance in
Python....

Single Inheritance

Multiple Inheritance

Multi-level Inheritance

Hybrid Inheritance

Multiple Inheritance

In multiple inheritance, the child inherits from more than 1 parent class

Multiple Inheritance in Python

Parent Class One

```
In [35]: class Parent1():
 def assign_string_one(self,str1):
 self.str1 = str1

 def show_string_one(self):
 return self.str1
```

Child Class

```
In [40]: class Derived(Parent1, Parent2):
 def assign_string_three(self,str3):
 self.str3=str3

 def show_string_three(self):
 return self.str3
```

Parent Class Two

```
In [36]: class Parent2():
 def assign_string_two(self,str2):
 self.str2 = str2

 def show_string_two(self):
 return self.str2
```

Multiple Inheritance in Python

Instantiating object of child class

```
In [41]: d1 = Derived()  
  
In [42]: d1.assign_string_one("one")  
 d1.assign_string_two("two")  
 d1.assign_string_three("three")
```

Invoking methods

```
In [46]: d1.show_string_one()
```

```
Out[46]: 'one'
```

```
In [47]: d1.show_string_two()
```


```
Out[47]: 'two'
```

```
In [48]: d1.show_string_three()
```

```
Out[48]: 'three'
```

Multi-Level Inheritance

In multi-level Inheritance, we have Parent, child, grand-child relationship

Multi-Level Inheritance in Python

Parent Class

```
In [52]: class Parent():
 def assign_name(self, name):
 self.name = name

 def show_name(self):
 return self.name
```

Grand-Child Class

```
In [54]: class GrandChild(Child):
 def assign_gender(self, gender):
 self.gender = gender

 def show_gender(self):
 return self.name
```

Child Class

```
In [53]: class Child(Parent):
 def assign_age(self, age):
 self.age = age

 def show_age(self):
 return self.age
```

Multi-Level Inheritance in Python

Instantiating object of GrandChild class


```
In [55]: g1 = GrandChild()  
  
In [56]: g1.assign_name("Sam")  
 g1.assign_age(25)  
 g1.assign_gender("Male")
```

Invoking class methods

```
In [57]: g1.show_name()  
Out[57]: 'Sam'  
  
In [58]: g1.show_age()  
Out[58]: 25  
  
In [59]: g1.show_gender()  
Out[59]: 'Sam'
```

Libraries in Python

Python library is a collection of functions and methods that allows you to perform many actions without writing your code

NumPy

Python NumPy

NumPy stands for Numerical python and is the core library for numeric and scientific computing

NumPy

Creating NumPy Array

Single-dimensional Array

```
In [3]: import numpy as np  
  
n1=np.array([10,20,30,40])  
n1  
  
Out[3]: array([10, 20, 30, 40])
```

Multi-dimensional Array

```
In [6]: import numpy as np  
  
n2=np.array([[10,20,30,40],[40,30,20,10]])  
n2  
  
Out[6]: array([[10, 20, 30, 40],  
 [40, 30, 20, 10]])
```

Initializing NumPy Array

Initializing NumPy array with zeros

```
In [30]: import numpy as np  
n1=np.zeros((1,2))  
n1  
  
Out[30]: array([[0., 0.]])
```

```
In [31]: import numpy as np  
n1=np.zeros((5,5))  
n1  
  
Out[31]: array([[0., 0., 0., 0., 0.],  
[0., 0., 0., 0., 0.],  
[0., 0., 0., 0., 0.],  
[0., 0., 0., 0., 0.],  
[0., 0., 0., 0., 0.]])
```

Initializing NumPy Array

Initializing NumPy array with same number

```
In [38]: import numpy as np  
n1=np.full((2,2),10)  
n1  
  
Out[38]: array([[10, 10],  
 [10, 10]])
```

Initializing NumPy Array

Initializing NumPy array within a range

```
In [34]: import numpy as np  
n1=np.arange(10,20)  
n1  
  
Out[34]: array([10, 11, 12, 13, 14, 15, 16, 17, 18, 19])
```

```
In [35]: import numpy as np  
n1=np.arange(10,50,5)  
n1  
  
Out[35]: array([10, 15, 20, 25, 30, 35, 40, 45])
```

Initializing NumPy Array

Initializing NumPy array with random numbers

```
In [46]: import numpy as np  
n1=np.random.randint(1,100,5)  
n1  
  
Out[46]: array([95, 88, 26, 22, 76])
```

NumPy-Shape

Checking the shape of NumPy arrays

```
In [4]: import numpy as np  
n1=np.array([[1,2,3],[4,5,6]])  
n1.shape
```

```
Out[4]: (2, 3)
```

```
In [5]: n1.shape = (3,2)  
n1.shape
```

```
Out[5]: (3, 2)
```

Joining NumPy Arrays

vstack()

```
In [32]: import numpy as np  
n1=np.array([10,20,30])  
n2=np.array([40,50,60])  
  
np.vstack((n1,n2))  
  
Out[32]: array([[10, 20, 30],  
 [40, 50, 60]])
```

hstack()

```
In [33]: import numpy as np  
n1=np.array([10,20,30])  
n2=np.array([40,50,60])  
  
np.hstack((n1,n2))  
  
Out[33]: array([10, 20, 30, 40, 50, 60])
```

column_stack()

```
In [34]: import numpy as np  
n1=np.array([10,20,30])  
n2=np.array([40,50,60])  
  
np.column_stack((n1,n2))  
  
Out[34]: array([[10, 40],  
 [20, 50],  
 [30, 60]])
```

Numpy Intersection & Difference

```
In [10]: import numpy as np  
n1=np.array([10,20,30,40,50,60])  
n2=np.array([50,60,70,80,90])
```

```
In [11]: np.intersect1d(n1,n2)  
Out[11]: array([50, 60])
```

```
In [10]: import numpy as np  
n1=np.array([10,20,30,40,50,60])  
n2=np.array([50,60,70,80,90])
```

```
In [23]: np.setdiff1d(n1,n2)  
Out[23]: array([10, 20, 30, 40])
```

```
In [10]: import numpy as np  
n1=np.array([10,20,30,40,50,60])  
n2=np.array([50,60,70,80,90])
```

```
In [20]: np.setdiff1d(n2,n1)  
Out[20]: array([70, 80, 90])
```

NumPy Array Mathematics

Addition of NumPy Arrays

```
In [13]: import numpy as np  
n1=np.array([10,20])  
n2=np.array([30,40])  
  
np.sum([n1,n2])
```

```
Out[13]: 100
```

```
In [14]: np.sum([n1,n2],axis=0)  
  
Out[14]: array([40, 60])
```

```
In [15]: np.sum([n1,n2],axis=1)  
  
Out[15]: array([30, 70])
```

NumPy Array Mathematics

Basic Addition

```
In [4]: import numpy as np  
n1=np.array([10,20,30])  
n1=n1+1  
n1  
  
Out[4]: array([11, 21, 31])
```

Basic Multiplication

```
In [6]: import numpy as np  
n1=np.array([10,20,30])  
n1=n1*2  
n1  
  
Out[6]: array([20, 40, 60])
```

Basic Subtraction

```
In [5]: import numpy as np  
n1=np.array([10,20,30])  
n1=n1-1  
n1  
  
Out[5]: array([ 9, 19, 29])
```

Basic Division

```
In [7]: import numpy as np  
n1=np.array([10,20,30])  
n1=n1/2  
n1  
  
Out[7]: array([ 5., 10., 15.])
```

NumPy Math Functions

Mean

```
In [14]: import numpy as np  
n1=np.array([10,20,30,40,50,60])  
np.mean(n1)  
  
Out[14]: 35.0
```

Standard Deviation

```
In [17]: import numpy as np  
n1=np.array([1,5,3,100,4,48])  
np.std(n1)  
  
Out[17]: 36.59424666377065
```

Median

```
In [16]: import numpy as np  
n1=np.array([11,44,5,96,67,85])  
np.median(n1)  
  
Out[16]: 55.5
```

NumPy Broadcasting

Numpy Array Addition

```
In [6]: import numpy as np  
n1=np.array([10,20,30,40,50,60])  
n2=np.array([50,60,70,80,90,100])
```


```
In [7]: n1 + n2  
Out[7]: array([ 60,  80, 100, 120, 140, 160])
```

```
In [6]: import numpy as np  
n1=np.array([10,20,30,40,50,60])  
n2=np.array([50,60,70])
```


```
In [10]: n1 + n2  
-----  
ValueError Traceback (most recent call last)  
<ipython-input-10-7fb1059652d4> in <module>  
----> 1 n1 + n2  
  
ValueError: operands could not be broadcast together with shapes (6,) (3,)
```

NumPy Broadcasting

10	20	30	40	50
----	----	----	----	----

+ 5

10	20	30	40	50
----	----	----	----	----

+

5	5	5	5	5
---	---	---	---	---

NumPy Broadcasting

```
In [11]: n1=np.array([[100,200,300],[400,500,600],[700,800,900]])  
n2=np.array([10,20,30])
```

```
In [12]: n1+n2  
Out[12]: array([[110, 220, 330],  
 [410, 520, 630],  
 [710, 820, 930]])
```

```
In [14]: n1.shape,n2.shape  
Out[14]: ((3, 3), (3,))
```

NumPy Broadcasting

```
In [21]: n1 = np.array([1,2,3])  
n1.shape=(3,1)  
n1
```

```
Out[21]: array([[1],  
 [2],  
 [3]])
```

```
In [22]: n2 = np.array([4,5,6])  
n2.shape=(1,3)  
n2
```

```
Out[22]: array([[4, 5, 6]])
```

```
In [23]: n1 + n2
```

```
Out[23]: array([[5, 6, 7],  
 [6, 7, 8],  
 [7, 8, 9]])
```

NumPy Matrix

```
In [5]: import numpy as np  
n1 = np.array([[1,2,3],[4,5,6],[7,8,9]])  
n1  
  
Out[5]: array([[1, 2, 3],  
 [4, 5, 6],  
 [7, 8, 9]])
```


```
In [12]: n1[0]  
Out[12]: array([1, 2, 3])  
  
In [14]: n1[1]  
Out[14]: array([4, 5, 6])
```

```
In [21]: n1[:,1]  
Out[21]: array([2, 5, 8])  
  
In [22]: n1[:,2]  
Out[22]: array([3, 6, 9])
```

NumPy Matrix Transpose

```
In [23]: n1
```

```
Out[23]: array([[1, 2, 3],  
 [4, 5, 6],  
 [7, 8, 9]])
```


```
In [24]: n1.transpose()
```

```
Out[24]: array([[1, 4, 7],  
 [2, 5, 8],  
 [3, 6, 9]])
```

NumPy Matrix Multiplication

```
In [25]: n1 = np.array([[1,2,3],[4,5,6],[7,8,9]])  
n1  
  
Out[25]: array([[1, 2, 3],  
 [4, 5, 6],  
 [7, 8, 9]])
```

```
In [27]: n1.dot(n2)  
  
Out[27]: array([[ 30,  24,  18],  
 [ 84,  69,  54],  
 [138, 114,  90]])
```

```
In [26]: n2 = np.array([[9,8,7],[6,5,4],[3,2,1]])  
n2  
  
Out[26]: array([[9, 8, 7],  
 [6, 5, 4],  
 [3, 2, 1]])
```

```
In [28]: n2.dot(n1)  
  
Out[28]: array([[ 90, 114, 138],  
 [ 54,  69,  84],  
 [ 18,  24,  30]])
```


NumPy Save & Load

```
In [13]: import numpy as np  
n1=np.array([10,20,30,40,50,60])  
np.save('my_numpy',n1)
```


Saving Numpy Array

```
In [17]: n2=np.load('my_numpy.npy')  
n2  
  
Out[17]: array([10, 20, 30, 40, 50, 60])
```


Loading Numpy Array

Python Pandas

Pandas stands for Panel Data and is the core library for data manipulation and data analysis

Pandas Data-Structures

Single-dimensional

Series Object

Multi-dimensional

Data-frame

Pandas Series Object

Series Object is one-dimensional labeled array

```
In [2]: import pandas as pd  
s1=pd.Series([1,2,3,4,5])  
s1
```

Out[2]:	0 1 1 2 2 3 3 4 4 5 dtype: int64
---------	---

```
In [4]: type(s1)
```

Out[4]:	pandas.core.series.Series
---------	---------------------------

Changing Index

```
In [2]: import pandas as pd  
s1=pd.Series([1,2,3,4,5])  
s1
```

```
Out[2]: 0 1  
1 2  
2 3  
3 4  
4 5  
dtype: int64
```


```
In [5]: import pandas as pd  
s1=pd.Series([1,2,3,4,5],index=['a','b','c','d','e'])  
s1
```

```
Out[5]: a 1  
b 2  
c 3  
d 4  
e 5  
dtype: int64
```

Series Object from Dictionary

You can also create
a series object from
a dictionary!!

```
In [8]: import pandas as pd  
pd.Series({'a':10,'b':20,'c':30})  
  
Out[8]: a 10  
 b 20  
 c 30  
 dtype: int64
```

Changing index position

```
In [6]: import pandas as pd  
pd.Series({'a':10,'b':20,'c':30},index=['b','c','d','a'])  
  
Out[6]: b 20.0  
 c 30.0  
 d NaN  
 a 10.0  
 dtype: float64
```


You can change
the index
positions

Extracting Individual Elements

Extracting a single element

```
In [15]: s1 = pd.Series([1,2,3,4,5,6,7,8,9])  
s1[3]
```

```
Out[15]: 4
```

Extracting elements from back

```
In [17]: s1 = pd.Series([1,2,3,4,5,6,7,8,9])  
s1[-3:]
```

```
Out[17]: 6 7  
 7 8  
 8 9  
dtype: int64
```

Extracting a sequence of elements

```
In [16]: s1 = pd.Series([1,2,3,4,5,6,7,8,9])  
s1[:4]
```

```
Out[16]: 0 1  
 1 2  
 2 3  
 3 4  
dtype: int64
```

Basic Math Operations on Series

Adding a scalar value
to Series Elements

```
In [26]: s1 +5
Out[26]: 0 6
 1 7
 2 8
 3 9
 4 10
 5 11
 6 12
 7 13
 8 14
 dtype: int64
```

Adding two Series Objects

```
In [24]: s1 = pd.Series([1,2,3,4,5,6,7,8,9])
 s2 = pd.Series([10,20,30,40,50,60,70,80,90])
In [25]: s1+s2
Out[25]: 0 11
 1 22
 2 33
 3 44
 4 55
 5 66
 6 77
 7 88
 8 99
 dtype: int64
```

Pandas Dataframe

Dataframe is a 2-dimensional labelled data-structure

Out[9]:

	Name	Marks
0	Bob	76
1	Sam	25
2	Anne	92

Creating a Dataframe

This is how you can
create a data.frame

```
In [9]: import pandas as pd  
  
pd.DataFrame({"Name":['Bob', 'Sam', 'Anne'], "Marks": [76, 25, 92]})
```

Out[9]:

	Name	Marks
0	Bob	76
1	Sam	25
2	Anne	92

Dataframe In-Built Functions

head()

shape()

describe()

tail()

.iloc[]

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

iris.iloc[0:3,0:2]

	Sepal.Length	Sepal.Width
0	5.1	3.5
1	4.9	3.0
2	4.7	3.2

.loc[]

```
iris.loc[0:3, ("Sepal.Length", "Petal.Length")]
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

	Sepal.Length	Petal.Length
0	5.1	1.4
1	4.9	1.4
2	4.7	1.3
3	4.6	1.5

Dropping Columns

```
iris.drop('Sepal.Length', axis=1)
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

	Sepal.Width	Petal.Length	Petal.Width	Species
0	3.5	1.4	0.2	setosa
1	3.0	1.4	0.2	setosa
2	3.2	1.3	0.2	setosa
3	3.1	1.5	0.2	setosa
4	3.6	1.4	0.2	setosa

Dropping Rows

```
iris.drop([1,2,3],axis=0)
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
0	5.1	3.5	1.4	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa
5	5.4	3.9	1.7	0.4	setosa
6	4.6	3.4	1.4	0.3	setosa
7	5.0	3.4	1.5	0.2	setosa

Combining Data-Frames

Creating first dataframe

```
In [25]: df1 = pd.DataFrame({"emp_id":['101','102','103','104'],
 'dept': ['content','content','sales','tech'],
 'gender': ['male','female','male','male'],
 'salary': [120000,52000,214000,163000]},index=[0,1,2,3])
```

Creating second dataframe

```
In [26]: df2 = pd.DataFrame({"emp_id":['101','103','104','105'],
 'location': ['new york','boston','boston','New Jersey'],
 'distance': [12,9,44,21],
 'salary': [120000,214000,163000,331000]},index=[0,1,2,3])
```

Data-Frames Concatenation

Axis=0

```
In [27]: pd.concat([df1,df2],axis=0,sort=False)
```

Out[27]:

	emp_id	dept	gender	salary	location	distance
0	101	content	male	120000	NaN	NaN
1	102	content	female	52000	NaN	NaN
2	103	sales	male	214000	NaN	NaN
3	104	tech	male	163000	NaN	NaN
0	101	NaN	NaN	120000	new york	12.0
1	103	NaN	NaN	214000	boston	9.0
2	104	NaN	NaN	163000	boston	44.0
3	105	NaN	NaN	331000	New Jersey	21.0

Data-Frames Concatenation

Axis=0, Sort = True

```
In [28]: pd.concat([df1,df2],axis=0,sort=True)
```

Out[28]:

	dept	distance	emp_id	gender	location	salary
0	content	NaN	101	male	NaN	120000
1	content	NaN	102	female	NaN	52000
2	sales	NaN	103	male	NaN	214000
3	tech	NaN	104	male	NaN	163000
0	NaN	12.0	101	NaN	new york	120000
1	NaN	9.0	103	NaN	boston	214000
2	NaN	44.0	104	NaN	boston	163000
3	NaN	21.0	105	NaN	New Jersey	331000

Data-Frames Concatenation

Axis=1

```
In [29]: pd.concat([df1,df2],axis=1,sort=False)
```

Out[29]:

	emp_id	dept	gender	salary	emp_id	location	distance	salary
0	101	content	male	120000	101	new york	12	120000
1	102	content	female	52000	103	boston	9	214000
2	103	sales	male	214000	104	boston	44	163000
3	104	tech	male	163000	105	New Jersey	21	331000

Data-Frames Merge – Inner Join

Inner Join

```
In [33]: pd.merge(df1,df2,how='inner',on='emp_id')
```

Out[33]:

	emp_id	dept	gender	salary_x	location	distance	salary_y
0	101	content	male	120000	new york	12	120000
1	103	sales	male	214000	boston	9	214000
2	104	tech	male	163000	boston	44	163000

Data-Frames Merge – Left Join

Left Join

```
In [34]: pd.merge(df1,df2,how='left',on='emp_id')
```

Out[34]:

	emp_id	dept	gender	salary_x	location	distance	salary_y
0	101	content	male	120000	new york	12.0	120000.0
1	102	content	female	52000	NaN	NaN	NaN
2	103	sales	male	214000	boston	9.0	214000.0
3	104	tech	male	163000	boston	44.0	163000.0

Data-Frames Merge – Right Join

Right Join

```
In [35]: pd.merge(df1,df2,how='right',on='emp_id')
```

Out[35]:

	emp_id	dept	gender	salary_x	location	distance	salary_y
0	101	content	male	120000.0	new york	12	120000
1	103	sales	male	214000.0	boston	9	214000
2	104	tech	male	163000.0	boston	44	163000
3	105	NaN	NaN	NaN	New Jersey	21	331000

Data-Frames Merge – Outer Join

Outer Join

```
In [36]: pd.merge(df1,df2,how='outer',on='emp_id')
```

Out[36]:

	emp_id	dept	gender	salary_x	location	distance	salary_y
0	101	content	male	1200000.0	new york	12.0	1200000.0
1	102	content	female	520000.0	NaN	NaN	NaN
2	103	sales	male	2140000.0	boston	9.0	2140000.0
3	104	tech	male	1630000.0	boston	44.0	1630000.0
4	105	NaN	NaN	NaN	New Jersey	21.0	3310000.0

More Pandas Functions

Mean

```
In [5]: iris.mean()  
Out[5]: Sepal.Length 5.843333  
 Sepal.Width 3.057333  
 Petal.Length 3.758000  
 Petal.Width 1.199333  
 dtype: float64
```

Minimum

```
In [13]: iris.min()  
Out[13]: Sepal.Length 4.3  
 Sepal.Width 2  
 Petal.Length 1  
 Petal.Width 0.1  
 Species setosa  
 dtype: object
```

Median

```
In [6]: iris.median()  
Out[6]: Sepal.Length 5.80  
 Sepal.Width 3.00  
 Petal.Length 4.35  
 Petal.Width 1.30  
 dtype: float64
```

Maximum

```
In [14]: iris.max()  
Out[14]: Sepal.Length 7.9  
 Sepal.Width 4.4  
 Petal.Length 6.9  
 Petal.Width 2.5  
 Species virginica  
 dtype: object
```

More Pandas Functions

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

```
def half(s):  
 return s*0.5
```

```
iris[['Sepal.Length', 'Petal.Length']].apply(half)
```

	Sepal.Length	Petal.Length
0	2.55	0.70
1	2.45	0.70
2	2.35	0.65
3	2.30	0.75
4	2.50	0.70

More Pandas Functions

Value_counts()

```
In [28]: iris['Species'].value_counts()  
Out[28]: setosa 50  
 virginica 50  
 versicolor  50  
 Name: Species, dtype: int64
```

sort_values()

```
In [29]: iris.sort_values(by='Sepal.Length')  
Out[29]:
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
13	4.3	3.0	1.1	0.1	setosa
42	4.4	3.2	1.3	0.2	setosa
38	4.4	3.0	1.3	0.2	setosa
8	4.4	2.9	1.4	0.2	setosa
41	4.5	2.3	1.3	0.3	setosa

Pokemon Analysis

```
In [8]: import pandas as pd  
pokemon = pd.read_csv('pokemon.csv')  
pokemon.head()
```

	abilities	against_bug	against_dark	against_dragon	against_electric	against_fairy	against_fight
0	['Overgrow', 'Chlorophyll']	1.0	1.0	1.0	0.5	0.5	0.5
1	['Overgrow', 'Chlorophyll']	1.0	1.0	1.0	0.5	0.5	0.5
2	['Overgrow', 'Chlorophyll']	1.0	1.0	1.0	0.5	0.5	0.5
3	['Blaze', 'Solar Power']	0.5	1.0	1.0	1.0	0.5	1.0
4	['Blaze', 'Solar Power']	0.5	1.0	1.0	1.0	0.5	1.0

Understanding Data

```
In [11]: pokemon.shape  
Out[11]: (801, 41)
```

```
In [15]: pokemon.describe()  
Out[15]:
```

	against_bug	against_dark	against_dragon	against_electric	against_fairy
count	801.000000	801.000000	801.000000	801.000000	801.000000
mean	0.996255	1.057116	0.968789	1.073970	1.068976
std	0.597248	0.438142	0.353058	0.654962	0.522167
min	0.250000	0.250000	0.000000	0.000000	0.250000
25%	0.500000	1.000000	1.000000	0.500000	1.000000
50%	1.000000	1.000000	1.000000	1.000000	1.000000
75%	1.000000	1.000000	1.000000	1.000000	1.000000
max	4.000000	4.000000	2.000000	4.000000	4.000000

Looking at Null Values

```
In [20]: pokemon.isnull().values.any()
```

```
Out[20]: True
```

```
In [22]: pokemon.isnull().values.sum()
```

```
Out[22]: 522
```

```
In [28]: pokemon.isnull().sum()
```

```
Out[28]: abilities 0  
against_bug 0  
against_dark 0  
against_dragon 0  
against_electric 0  
against_fairy 0  
against_fight 0  
against_fire 0  
against_flying 0  
against_ghost 0
```

Imputing Null Values

```
In [31]: pokemon['height_m'].fillna((pokemon['height_m'].mean()), inplace=True)
```

```
In [35]: pokemon['weight_kg'].fillna((pokemon['weight_kg'].median()), inplace=True)
```

```
In [39]: pokemon['percentage_male'].fillna(50, inplace=True)
```

Checking Frequency

```
In [43]: pokemon['is_legendary'].value_counts()
```

```
Out[43]: 0 731
 1 70
 Name: is_legendary, dtype: int64
```

```
In [44]: pokemon['generation'].value_counts()
```

```
Out[44]: 5 156
 1 151
 3 135
 4 107
 2 100
 7 80
 6 72
 Name: generation, dtype: int64
```

Renaming Columns

```
In [49]: pokemon.rename(columns = {'type1':'primary_type'}, inplace = True)
```

```
In [50]: pokemon.rename(columns = {'type2':'secondary_type'}, inplace = True)
```

```
In [51]: pokemon.rename(columns = {'name':'pokemon_name'}, inplace = True)
```

Extracting Primary Types

```
In [53]: grass_pokemon=pokemon[pokemon['primary_type']=="grass"]
```

```
In [56]: fire_pokemon=pokemon[pokemon['primary_type']=="fire"]
```

```
In [58]: water_pokemon=pokemon[pokemon['primary_type']=="water"]
```

Extracting Primary & Secondary Types

```
In [70]: grass_fairy_pokemon=pokemon[(pokemon['primary_type']=="grass") & (pokemon['secondary_type']=="fairy")]
```

```
In [73]: fire_fighting_pokemon=pokemon[(pokemon['primary_type']=="fire") & (pokemon['secondary_type']=="fighting")]
```

```
In [76]: water_bug_pokemon=pokemon[(pokemon['primary_type']=="water") & (pokemon['secondary_type']=="bug")]
```


Extracting Specific Pokemons

```
In [79]: high_attack_defence=pokemon[(pokemon['sp_attack']>100) & (pokemon['sp_defense']>100)]
```

```
In [83]: pokemon[(pokemon['weight_kg']>100) & (pokemon['generation']==4)]
```

```
In [84]: pokemon[(pokemon['pokedex_number']<300) & (pokemon['speed']<50)]
```

Python Matplotlib

Matplotlib is a python library used for data visualization

You can create
bar-plots,
scatter-plots,
histograms and a lot
more with matplotlib

Line Plot

```
In [1]: import numpy as np  
from matplotlib import pyplot as plt
```


```
In [2]: x=np.arange(1,11)  
x
```

```
Out[2]: array([ 1,  2,  3,  4,  5,  6,  7,  8,  9, 10])
```

```
In [4]: y= 2*x  
y
```

```
Out[4]: array([ 2,  4,  6,  8, 10, 12, 14, 16, 18, 20])
```


```
In [6]: plt.plot(x,y)  
plt.show()
```


Line Plot

Adding Title and Labels


```
In [8]: plt.plot(x,y)
plt.title("Line Plot")
plt.xlabel("x-label")
plt.ylabel("y-label")
plt.show()
```


Line Plot

Changing Line Aesthetics

```
In [10]: plt.plot(x,y,color='g',linestyle=':',linewidth=2)  
plt.show()
```


Line Plot

Adding two lines in the same plot

```
In [2]: x=np.arange(1,11)
y1=2*x
y2=3*x
```

```
In [11]: plt.plot(x,y1,color='g',linestyle=':',linewidth=2)
plt.plot(x,y2,color='r',linestyle='-.',linewidth=3)
plt.title("Line Plot")
plt.xlabel("x-axis")
plt.ylabel("y-axis")
plt.grid(True)
plt.show()
```

Line Plot

Line Plot

Adding sub-plots

```
x=np.arange(1,11)
y1=2*x
y2=3*x

plt.subplot(1,2,1)
plt.plot(x,y1,color='g',linestyle=':',linewidth=2)

plt.subplot(1,2,2)
plt.plot(x,y2,color='r',linestyle=':',linewidth=2)

plt.show()
```


Bar Plot

```
[39]: student = {"Bob":87,"Matt":56,"Sam":27}
```

```
In [40]: names = list(student.keys())
values = list(student.values())
```


```
In [42]: plt.bar(names,values)
plt.show()
```


Bar Plot

Adding Title and Labels


```
In [16]: plt.bar(names,values)
plt.title("Bar Plot")
plt.xlabel("Names")
plt.ylabel("Marks")
plt.grid(True)
plt.show()
```


Horizontal Bar Plot

Horizontal Bar Plot


```
In [44]: plt.barh(names,values,color='g')
plt.title("Bar Plot")
plt.xlabel("Names")
plt.ylabel("Marks")
plt.grid(True)
plt.show()
```


Scatter Plot

Creating a basic scatter-plot


```
x=[10,20,30,40,50,60,70,80,90]  
a=[8,1,7,2,0,3,7,3,2]  
  
plt.scatter(x,a)  
plt.show()
```


Scatter Plot

Changing Mark Aesthetics


```
In [7]: x=[10,20,30,40,50,60,70,80,90]
a=[8,1,7,2,0,3,7,3,2]
plt.scatter(x,a,marker="*",c="g",s=100)
plt.show()
```


Scatter Plot

Adding two markers
in the same plot

```
In [10]: x=[10,20,30,40,50,60,70,80,90]
a=[8,1,7,2,0,3,7,3,2]
b=[7,2,5,6,9,1,4,5,3]
plt.scatter(x,a,marker="*",c="g",s=100)
plt.scatter(x,b,marker=".",c="r",s=200)
plt.show()
```


Scatter Plot

Adding sub-plots

```
x=[10,20,30,40,50,60,70,80,90]
a=[8,1,7,2,0,3,7,3,2]
b=[7,2,5,6,9,1,4,5,3]

plt.subplot(1,2,1)
plt.scatter(x,a,marker="*",c="g",s=100)

plt.subplot(1,2,2)
plt.scatter(x,b,marker=".",c="r",s=200)
plt.show()
```


Histogram

Creating data

```
data = [1,3,3,3,3,9,9,5,4,4,8,8,8,6,7]
```

Making Histogram


```
plt.hist(data)  
plt.show()
```


Histogram

Changing Aesthetics

```
In [24]: plt.hist(data,color="g",bins=4)  
plt.show()
```


Histogram

Working with a dataset

```
iris=pd.read_csv('iris.csv')  
iris.head()
```

```
plt.hist(iris['Sepal.Length'],bins=30,color="r")  
plt.show()
```


Box-Plot

Creating data

```
one = [1,2,3,4,5,6,7,8,9]
two = [1,2,3,4,5,4,3,2,1]
three = [6,7,8,9,8,7,6,5,4]

data = list([one,two,three])
```

Making Plot

```
plt.boxplot(data)
plt.show()
```


Violin-Plot

Creating data

```
one = [1,2,3,4,5,6,7,8,9]
two = [1,2,3,4,5,4,3,2,1]
three = [6,7,8,9,8,7,6,5,4]

data = list([one,two,three])
```

Making Plot

```
plt.violinplot(data,showmedians=True)
plt.show()
```


Pie-Chart

Creating data

```
fruit = ['Apple', 'Orange', 'Mango', 'Guava']
quantity = [67, 34, 100, 29]
```

Making Plot


```
plt.pie(quantity, labels=fruit)
plt.show()
```


Pie-Chart

Changing Aesthetics

```
plt.pie(quantity,labels=fruit,autopct='%.1f%%'  
 ,colors=['yellow','grey','blue','black'])  
plt.show()
```


DoughNut-Chart

Creating Data

```
fruit = ['Apple', 'Orange', 'Mango', 'Guava']
quantity = [67, 34, 100, 29]
```

Making Plot

```
plt.pie(quantity, labels=fruit, radius=2)
plt.pie([1], colors=['w'], radius=1)
plt.show()
```


SeaBorn Line Plot


```
In [10]: import seaborn as sns  
from matplotlib import pyplot as plt
```

```
In [18]: fmri = sns.load_dataset("fmri")  
fmri.head()
```

```
Out[18]:
```

	subject	timepoint	event	region	signal
0	s13	18	stim	parietal	-0.017552
1	s5	14	stim	parietal	-0.080883
2	s12	18	stim	parietal	-0.081033
3	s11	18	stim	parietal	-0.046134
4	s10	18	stim	parietal	-0.037970


```
In [20]: sns.lineplot(x="timepoint", y="signal", data=fmri)  
plt.show()
```


SeaBorn Line Plot

Grouping data with 'hue'


```
In [21]: sns.lineplot(x="timepoint", y="signal", data=fmri,hue="event")  
plt.show()
```


SeaBorn Line Plot

Adding Styles


```
In [22]: sns.lineplot(x="timepoint", y="signal", data=fmri,hue="event",style="event")
plt.show()
```


SeaBorn Line Plot

Adding Markers


```
[24]: sns.lineplot(x="timepoint", y="signal",
 hue="event", style="event",
 markers=True, data=fmri)
plt.show()
```


SeaBorn Bar Plot


```
In [29]: import pandas as pd  
sns.set(style="whitegrid")  
pokemon=pd.read_csv('pokemon.csv')
```

```
In [31]: sns.barplot(x="isLegendary", y="speed", data=pokemon)  
plt.show()
```


SeaBorn Bar Plot

```
In [43]: sns.barplot(x="is_legendary", y="weight_kg", data=pokemon)  
plt.show()
```


SeaBorn Bar Plot

```
In [32]: sns.barplot(x="is_legendary", y="speed", hue="generation", data=pokemon)  
plt.show()
```


SeaBorn Bar Plot


```
sns.barplot(x="isLegendary", y="weight_kg",
 data=pokemon, palette='Blues_d')
plt.show()
```


```
sns.barplot(x="isLegendary", y="weight_kg",
 data=pokemon, palette='rocket')
plt.show()
```


```
sns.barplot(x="isLegendary", y="weight_kg",
 data=pokemon, palette='vlag')
plt.show()
```


SeaBorn Bar Plot

```
In [50]: sns.barplot(x="is_legendary", y="weight_kg",
 data=pokemon,color="orange")
plt.show()
```


SeaBorn Scatterplot

```
In [5]: iris = pd.read_csv('iris.csv')
iris.head()
```


	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

```
sns.scatterplot(x="Sepal.Length", y="Petal.Length", data=iris)
plt.show()
```


SeaBorn Scatterplot

```
sns.scatterplot(x="Sepal.Length", y="Petal.Length", data=iris,hue="Species",style="Species")
plt.show()
```


SeaBorn Scatterplot

```
sns.scatterplot(x='Sepal.Length',y='Petal.Length',data=iris,hue='Petal.Length')
```


SeaBorn Histogram/Distplot

```
diamonds = pd.read_csv('diamonds.csv')
diamonds.head()
```


	carat	cut	color	clarity	depth	table	price	x	y	z
0	0.23	Ideal	E	SI2	61.5	55.0	326	3.95	3.98	2.43
1	0.21	Premium	E	SI1	59.8	61.0	326	3.89	3.84	2.31
2	0.23	Good	E	VS1	56.9	65.0	327	4.05	4.07	2.31
3	0.29	Premium	I	VS2	62.4	58.0	334	4.20	4.23	2.63
4	0.31	Good	J	SI2	63.3	58.0	335	4.34	4.35	2.75

```
sns.distplot(diamonds['price'])
plt.show()
```


SeaBorn Histogram/Distplot

```
sns.distplot(diamonds['price'],hist=False)  
plt.show()
```


SeaBorn Histogram/Distplot

```
sns.distplot(diamonds['price'],color="green")  
plt.show()
```


SeaBorn Histogram/Distplot

```
sns.distplot(diamonds['price'],color="green",bins=10,kde=False)  
plt.show()
```


SeaBorn Histogram/Distplot

```
sns.distplot(diamonds['price'],color="orange",vertical=True)  
plt.show()
```


SeaBorn JointPlot

```
In [5]: iris = pd.read_csv('iris.csv')
iris.head()
```


	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
0	5.1	3.5	1.4	0.2	setosa
1	4.9	3.0	1.4	0.2	setosa
2	4.7	3.2	1.3	0.2	setosa
3	4.6	3.1	1.5	0.2	setosa
4	5.0	3.6	1.4	0.2	setosa

```
sns.jointplot(x='Sepal.Length',y='Petal.Length',data=iris)
plt.show()
```


SeaBorn JointPlot

```
[62]: sns.jointplot(x='Sepal.Length',y='Petal.Length',data=iris,color="olive")
plt.show()
```


SeaBorn JointPlot

```
sns.jointplot(x='Sepal.Length',y='Petal.Length',data=iris,color="olive",kind="reg")
plt.show()
```


SeaBorn BoxPlot

```
churn = pd.read_csv('churn.csv')
churn.head()
```


CustomerID	gender	SeniorCitizen	Partner	Dependents	tenure
7590-VHVEG	Female	0	Yes	No	1
5575-GNVDE	Male	0	No	No	34
3668-QPYBK	Male	0	No	No	2
7795-CFOCW	Male	0	No	No	45
9237-HQITU	Female	0	No	No	2

```
sns.boxplot(x='Churn',y='tenure',data=churn)
plt.show()
```


SeaBorn BoxPlot

```
sns.boxplot(x='InternetService',y='MonthlyCharges',data=churn)  
plt.show()
```


SeaBorn BoxPlot

```
sns.boxplot(x='Contract',y='tenure',data=churn,palette="Set1")  
plt.show()
```


SeaBorn BoxPlot

```
sns.boxplot(x='Contract',y='tenure',data=churn,linewidth=3)  
plt.show()
```


SeaBorn BoxPlot

```
sns.boxplot(x='Contract',y='tenure',data=churn,order=["Two year","Month-to-month","One year"])
plt.show()
```


SeaBorn BoxPlot

```
sns.boxplot(x='Contract',y='tenure',data=churn,hue="PaymentMethod")
plt.show()
```


SeaBorn Pair Plot

```
df = sns.load_dataset("iris")
sns.pairplot(df, hue="species")
plt.show()
```


Case Study

Case Study

We will have a case study on this census dataset

age	workclass	fnlwgt	education	education.num	marital.status	occupation	relationship	race	sex
90	?	77053	HS-grad	9	Widowed	?	Not-in-family	White	Female
82	Private	132870	HS-grad	9	Widowed	Exec-managerial	Not-in-family	White	Female
66	?	186061	Some-college	10	Widowed	?	Unmarried	Black	Female
54	Private	140359	7th-8th	4	Divorced	Machine-op-inspct	Unmarried	White	Female
41	Private	264663	Some-college	10	Separated	Prof-specialty	Own-child	White	Female

Case Study

```
import pandas as pd  
census=pd.read_csv('census.csv')  
census.head()
```

age	workclass	fnlwgt	education	education.num	marital.status	occupation	relationship	race	sex
90	?	77053	HS-grad	9	Widowed	?	Not-in-family	White	Female
82	Private	132870	HS-grad	9	Widowed	Exec-managerial	Not-in-family	White	Female
66	?	186061	Some-college	10	Widowed	?	Unmarried	Black	Female
54	Private	140359	7th-8th	4	Divorced	Machine-op-inspct	Unmarried	White	Female
41	Private	264663	Some-college	10	Separated	Prof-specialty	Own-child	White	Female

In [7]: `census.shape`
Out[7]: (32561, 15)

Case Study

```
census['age'].min()
```

```
17
```

```
census['hours.per.week'].mean()
```

```
40.437455852092995
```

```
census['age'].max()
```

```
90
```

```
census['hours.per.week'].max()
```

```
99
```

Case Study

```
census['race'].value_counts()  
  
White 27816  
Black 3124  
Asian-Pac-Islander 1039  
Amer-Indian-Eskimo 311  
Other 271  
Name: race, dtype: int64
```

```
census['sex'].value_counts()  
  
Male 21790  
Female 10771  
Name: sex, dtype: int64
```

```
census['income'].value_counts()  
  
<=50K 24720  
>50K 7841  
Name: income, dtype: int64
```

```
census['workclass'].value_counts()  
  
Private 22696  
Self-emp-not-inc  2541  
Local-gov 2093  
? 1836  
State-gov 1298  
Self-emp-inc 1116  
Federal-gov 960  
Without-pay 14  
Never-worked 7  
Name: workclass, dtype: int64
```

Case Study

Renaming Columns

```
census.rename(columns={'workclass':'employment_type'},inplace=True)
```

```
census.rename(columns={'hours.per.week':'hours_worked'},inplace=True)
```

Case Study

Extracting Individual Columns

```
unmarried = census[census['relationship']=='Unmarried']
unmarried.head()
```

```
divorced = census[census['marital.status']=='Divorced']
divorced.head()
```

Case Study


```
old_male = census[(census['age']>50) & (census['sex']=='Male')]  
old_male.head()
```

```
white_income = census[(census['race']=='White') & (census['income']=='>50K')]  
white_income.head()
```


```
: master_private= census[(census['education']=='Masters') & (census['employment_type']=='Private')]  
master_private.head()
```

Case Study

```
sns.distplot(census['age'])  
plt.show()
```


```
sns.distplot(census['hours_worked'])  
plt.show()
```


Case Study

```
sns.barplot(x='sex',y='hours_worked',data=census)  
plt.show()
```


```
sns.barplot(x='sex',y='hours_worked',data=census,hue="race")  
plt.show()
```


Case Study

```
sns.lineplot(x='age',y='hours_worked',data=census)  
plt.show()
```


```
sns.lineplot(x='age',y='hours_worked',data=census,hue="sex")  
plt.show()
```


Case Study

```
sns.lineplot(x='age',y='hours_worked',data=census,hue="income")  
plt.show()
```


Case Study


```
sns.boxplot(x='income',y='age',data=census)  
plt.show()
```


Case Study


```
census.sex.value_counts().plot(kind='pie')
```


```
<matplotlib.axes._subplots.AxesSubplot at 0x1fe2e5bfcc8>
```


```
census.income.value_counts().plot(kind='pie')
```

```
<matplotlib.axes._subplots.AxesSubplot at 0x1fe2b6a4188>
```


Thank You