

INTERMEDIATE PYTHON FOR DATA SCIENCE

Basic Plots with Matplotlib

- Visualization

- Data Structures

- Control Structures

- Case Study

Data Visualization

- Very important in Data Analysis
 - Explore data
 - Report insights

Source: GapMinder, Wealth and Health of Nations

Matplotlib


```
In [1]: import matplotlib.pyplot as plt
```

```
In [2]: year = [1950, 1970, 1990, 2010]
```

```
In [3]: pop = [2.519, 3.692, 5.263, 6.972]
```


```
In [4]: plt.plot(year, pop)  
 x y
```

```
In [5]: plt.show()
```


Matplotlib

```
year = [1950, 1970, 1990, 2010]
pop = [2.519, 3.692, 5.263, 6.972]
```


Scatter plot

```
In [1]: import matplotlib.pyplot as plt  
In [2]: year = [1950, 1970, 1990, 2010]  
In [3]: pop = [2.519, 3.692, 5.263, 6.972]  
In [4]: plt.plot(year, pop)  
In [5]: plt.show()
```

Scatter plot

```
In [1]: import matplotlib.pyplot as plt  
In [2]: year = [1950, 1970, 1990, 2010]  
In [3]: pop = [2.519, 3.692, 5.263, 6.972]  
In [4]: plt.scatter(year, pop)  
In [5]: plt.show()
```


INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Histogram

Histogram

- Explore dataset
- Get idea about distribution

Matplotlib

```
In [1]: import matplotlib.pyplot as plt
```

```
In [2]: help(plt.hist)
```

Help on function hist in module matplotlib.pyplot:

```
hist(x, bins=10, range=None, normed=False, weights=None,  
cumulative=False, bottom=None, histtype='bar', align='mid',  
orientation='vertical', rwidth=None, log=False, color=None,  
label=None, stacked=False, hold=None, data=None, **kwargs)
```


Plot a histogram.

Compute and draw the histogram of `*x*`. The return value is a tuple `(*n*, *bins*, *patches*)` or `([*n0*, *n1*, ...], *bins*, [*patches0*, *patches1*,...])` if the input contains multiple data.

...

Matplotlib example

```
In [3]: values = [0,0.6,1.4,1.6,2.2,2.5,2.6,3.2,3.5,3.9,4.2,6]  
In [4]: plt.hist(values, bins = 3)  
In [5]: plt.show()
```


Population Pyramid

Population Pyramid Graph - Special - European Union - TOTAL FOR SELECTED REGION

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Customization

Data Visualization

- Many options
 - Different plot types
 - Many customizations
- Choice depends on
 - Data
 - Story you want to tell

Basic Plot

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.show()
```


Axis labels

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')

plt.show()
```


Axis labels

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')

plt.show()
```


Title

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')
plt.title('World Population Projections')

plt.show()
```


Title

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')
plt.title('World Population Projections')

plt.show()
```


Ticks

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')
plt.title('World Population Projections')
plt.yticks([0, 2, 4, 6, 8, 10])

plt.show()
```


Ticks

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')
plt.title('World Population Projections')
plt.yticks([0, 2, 4, 6, 8, 10])

plt.show()
```


Ticks (2)

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')
plt.title('World Population Projections')
plt.yticks([0, 2, 4, 6, 8, 10],
 ['0', '2B', '4B', '6B', '8B', '10B'])

plt.show()
```


Ticks (2)

population.py

```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')
plt.title('World Population Projections')
plt.yticks([0, 2, 4, 6, 8, 10],
 ['0', '2B', '4B', '6B', '8B', '10B'])

plt.show()
```


Add historical data

 population.py


```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]

# Add more data
year = [1800, 1850, 1900] + year
pop = [1.0, 1.262, 1.650] + pop

plt.plot(year, pop)

plt.xlabel('Year')
plt.ylabel('Population')
plt.title('World Population Projections')
plt.yticks([0, 2, 4, 6, 8, 10],
 ['0', '2B', '4B', '6B', '8B', '10B'])

plt.show()
```


Add historical data

population.py


```
import matplotlib.pyplot as plt
year = [1950, 1951, 1952, ..., 2100]
pop = [2.538, 2.57, 2.62, ..., 10.85]


# Add more data
year = [1800, 1850, 1900] + year
pop = [1.0, 1.262, 1.650] + pop

plt.plot(year, pop)


plt.xlabel('Year')
plt.ylabel('Population')
plt.title('World Population Projections')
plt.yticks([0, 2, 4, 6, 8, 10],
 ['0', '2B', '4B', '6B', '8B', '10B'])

plt.show()
```


Before vs After

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Dictionaries, Part 1

List

```
In [1]: pop = [30.55, 2.77, 39.21]
```

```
In [2]: countries = ["afghanistan", "albania", "algeria"]
```

```
In [3]: ind_alb = countries.index("albania")
```

```
In [4]: ind_alb
```

```
Out[4]: 1
```

**Not convenient
Not intuitive**

```
In [5]: pop[ind_alb]
```

```
Out[5]: 2.77
```

Dictionary

```
In [1]: pop = [30.55, 2.77, 39.21]
```

```
In [2]: countries = ["afghanistan", "albania", "algeria"]
```

```
...
```

```
In [6]: world = {"afghanistan":30.55, "albania":2.77, "algeria":39.21}
```

```
In [7]: world["albania"]
```

```
Out[7]: 2.77
```

dict_name[key]

result: value

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Dictionaries, Part 2

Recap

```
In [1]: world = {"afghanistan":30.55, "albania":2.77, "algeria":39.21}
```

```
In [2]: world["albania"]  
Out[2]: 2.77
```

```
In [3]: world = {"afghanistan":30.55, "albania":2.77,  
 "algeria":39.21, "albania":2.81}
```


```
In [4]: world  
Out[4]: {'afghanistan': 30.55, 'albania': 2.81, 'algeria': 39.21}
```

 keys have to be "immutable" objects

```
In [5]: {0:"hello", True:"dear", "two":"world"}  
Out[5]: {0: 'hello', True: 'dear', 'two': 'world'}
```

```
In [6]: {[{"just", "to", "test"}]: "value"}  
TypeError: unhashable type: 'list'
```

Principality of Sealand

Dictionary

```
In [8]: world["sealand"] = 0.000027
```

```
In [9]: world
```

```
Out[9]: {'afghanistan': 30.55, 'albania': 2.81,  
 'algeria': 39.21, 'sealand': 2.7e-05}
```

```
In [10]: "sealand" in world
```

```
Out[10]: True
```

```
In [11]: world["sealand"] = 0.000028
```

```
In [12]: world
```

```
Out[12]: {'afghanistan': 30.55, 'albania': 2.81,  
 'algeria': 39.21, 'sealand': 2.8e-05}
```

```
In [13]: del(world["sealand"])
```

```
In [14]: world
```

```
Out[14]: {'afghanistan': 30.55, 'albania': 2.81, 'algeria': 39.21}
```


List vs Dictionary

List	Dictionary
Select, update and remove: []	Select, update and remove: []
Indexed by range of numbers	Indexed by unique keys
Collection of values order matters select entire subsets	Lookup table with unique keys

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Pandas, Part 1

Tabular dataset examples

temperature	measured_at	location
76	2016-01-01 14:00:01	valve
86	2016-01-01 14:00:01	compressor
72	2016-01-01 15:00:01	valve
88	2016-01-01 15:00:01	compressor
68	2016-01-01 16:00:01	valve
78	2016-01-01 16:00:01	compressor

row = observations
column = variable

country	capital	area	population
Brazil	Brasilia	8.516	200.4
Russia	Moscow	17.10	143.5
India	New Delhi	3.286	1252
China	Beijing	9.597	1357
South Africa	Pretoria	1.221	52.98

Datasets in Python

- 2D Numpy array?
 - One data type
- Pandas!
 - High level data manipulation tool
 - Wes McKinney
 - Built on Numpy
 - DataFrame

country	capital	area	population
Brazil	Brasilia	8.516	200.4
Russia	Moscow	17.10	143.5
India	New Delhi	3.286	1252
China	Beijing	9.597	1357
South Africa	Pretoria	1.221	52.98

str

str

float

float

DataFrame

```
In [1]: brics
```

```
Out[1]:
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

DataFrame

```
In [1]: brics
```

```
Out[1]:
```

	country	capital	area	population	observations
BR	Brazil	Brasilia	8.516	200.40	
RU	Russia	Moscow	17.100	143.50	
IN	India	New Delhi	3.286	1252.00	
CH	China	Beijing	9.597	1357.00	
SA	South Africa	Pretoria	1.221	52.98	

DataFrame

```
In [1]: brics
```

```
Out[1]:
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

variables

DataFrame

In [1]: brics

Out[1]:

```
Out[1]:
```

	country	capital	area	population	column labels
BR	Brazil	Brasilia	8.516	200.40	
RU	Russia	Moscow	17.100	143.50	
IN	India	New Delhi	3.286	1252.00	
CH	China	Beijing	9.597	1357.00	
SA	South Africa	Pretoria	1.221	52.98	

row labels

Column labels

columns with different types

DataFrame from Dictionary

```
In [2]: dict = {  
 "country": ["Brazil", "Russia", "India", "China", "South Africa"],  
 "capital": ["Brasilia", "Moscow", "New Delhi", "Beijing", "Pretoria"],  
 "area": [8.516, 17.10, 3.286, 9.597, 1.221]  
 "population": [200.4, 143.5, 1252, 1357, 52.98] }
```

keys (column labels)

values (data, column by column)

```
In [3]: import pandas as pd
```

```
In [4]: brics = pd.DataFrame(dict)
```


DataFrame from Dictionary (2)

```
In [5]: brics
```

```
Out[5]:
```

```
 area capital country  population
0  8.516  Brasilia Brazil 200.40
1 17.100 Moscow Russia 143.50
2  3.286  New Delhi India 1252.00
3  9.597 Beijing China 1357.00
4  1.221 Pretoria  South Africa 52.98
```

```
In [6]: brics.index = ["BR", "RU", "IN", "CH", "SA"]
```

```
In [7]: brics
```

```
Out[7]:
```

```
 area capital country  population
BR  8.516  Brasilia Brazil 200.40
RU 17.100 Moscow Russia 143.50
IN  3.286  New Delhi India 1252.00
CH  9.597 Beijing China 1357.00
SA  1.221 Pretoria  South Africa 52.98
```


DataFrame from CSV file

 brics.csv

```
,country,capital,area,population
BR,Brazil,Brasilia,8.516,200.4
RU,Russia,Moscow,17.10,143.5
IN,India,New Delhi,3.286,1252
CH,China,Beijing,9.597,1357
SA,South Africa,Pretoria,1.221,52.98
```

CSV = comma-separated values

DataFrame from CSV file

```
In [8]: brics = pd.read_csv("path/to/brics.csv")
```

```
In [9]: brics
```

```
Out[9]:
```

```
country capital area  population  
0 Brazil Brasilia  8.516 200.40  
1 Russia Moscow  17.100 143.50  
2 IN New Delhi  3.286 1252.00  
3 CH Beijing  9.597 1357.00  
4 SA South Africa  1.221 52.98
```

```
In [6]: brics = pd.read_csv("path/to/brics.csv", index_col = 0)
```

```
In [7]: brics
```

```
Out[7]:
```

```
country  population area capital  
BR Brazil 200  8515767 Brasilia  
RU Russia 144  17098242 Moscow  
IN India 1252 3287590  New Delhi  
CH China 1357 9596961 Beijing  
SA South Africa 55 1221037 Pretoria
```

brics.csv

,country,capital,area,population
BR,Brazil,Brasilia,8.516,200.4
RU,Russia,Moscow,17.10,143.5
IN,India,New Delhi,3.286,1252
CH,China,Beijing,9.597,1357
SA,South Africa,Pretoria,1.221,52.98

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Pandas, Part 2

brics

```
In [1]: import pandas as pd
```

```
In [2]: brics = pd.read_csv("path/to/brics.csv", index_col = 0)
```

```
In [3]: brics
```


```
Out[3]:
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Index and Select Data

- Square brackets
- Advanced methods
 - loc
 - iloc

Column Access []

```
In [4]: brics["country"]  
Out[4]:  
BR Brazil  
RU Russia  
IN India  
CH China  
SA South Africa  
Name: country, dtype: object
```

```
In [5]: type(brics["country"])  
Out[5]: pandas.core.series.Series 1D labelled array
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Column Access []

```
In [6]: brics[["country"]]
```


```
Out[6]:
```

```
country
BR Brazil
RU Russia
IN India
CH China
SA South Africa
```

```
In [7]: type(brics[["country"]])
```

```
Out[7]: pandas.core.frame.DataFrame
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Column Access []

```
In [8]: brics[["country", "capital"]]
```

```
Out[8]:
```

```
country capital
BR Brazil Brasilia
RU Russia Moscow
IN India New Delhi
CH China Beijing
SA South Africa Pretoria
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Row Access []

```
In [9]: brics[1:4]
```

```
Out[9]:
```


	country	capital	area	population
RU	Russia	Moscow	17.100	143.5
IN	India	New Delhi	3.286	1252.0
CH	China	Beijing	9.597	1357.0

indexes		country	capital	area	population
0	BR	Brazil	Brasilia	8.516	200.40
1	RU	Russia	Moscow	17.100	143.50
2	IN	India	New Delhi	3.286	1252.00
3	CH	China	Beijing	9.597	1357.00
4	SA	South Africa	Pretoria	1.221	52.98

Discussion []

- Square brackets: limited functionality
- Ideally
 - 2D Numpy arrays
 - `my_array[rows , columns]`
- Pandas
 - `loc` (label-based)
 - `iloc` (integer position-based)

Row Access loc

```
In [10]: brics.loc["RU"]
```

```
Out[10]:
```

```
country Russia
capital Moscow
area 17.1
population 143.5
Name: RU, dtype: object
```

```
In [11]: brics.loc[["RU"]]
```


```
Out[11]:
```

```
 country  capital area  population
RU Russia Moscow  17.1 143.5
```

Row as Pandas Series

DataFrame

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Row Access loc

```
In [10]: brics.loc["RU"]
```

```
Out[10]:
```

```
country Russia
capital Moscow
area 17.1
population 143.5
Name: RU, dtype: object
```

```
In [11]: brics.loc[["RU"]]
```

```
Out[11]:
```

```
 country capital area  population
RU Russia Moscow  17.1 143.5
```

```
In [12]: brics.loc[["RU", "IN", "CH"]]
```

```
Out[12]:
```

```
 country capital area  population
RU Russia Moscow  17.100 143.5
IN India New Delhi  3.286 1252.0
CH China Beijing  9.597 1357.0
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Row & Column loc

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

```
In [13]: brics.loc[["RU", "IN", "CH"], ["country", "capital"]]
```

```
Out[13]:
```

	country	capital
RU	Russia	Moscow
IN	India	New Delhi
CH	China	Beijing

Row & Column loc

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

```
In [13]: brics.loc[["RU", "IN", "CH"], ["country", "capital"]]
```

```
Out[13]:
```

```
country capital
RU Russia Moscow
IN India New Delhi
CH China Beijing
```


```
In [14]: brics.loc[:, ["country", "capital"]]
```


```
Out[14]:
```

```
country capital
BR Brazil Brasilia
RU Russia Moscow
IN India New Delhi
CH China Beijing
SA  South Africa Pretoria
```


Recap

- Square brackets
 - Column access `brics[["country", "capital"]]`
 - Row access: only through slicing `brics[1:4]`
- loc (label-based)
 - Row access `brics.loc[["RU", "IN", "CH"]]`
 - Column access `brics.loc[:, ["country", "capital"]]`
 - Row & Column access `brics.loc[["RU", "IN", "CH"], ["country", "capital"]]`

Row Access iloc

```
In [15]: brics.loc[["RU"]]
```

```
Out[15]:
```


```
country capital area population
RU Russia Moscow  17.1 143.5
```

```
In [16]: brics.iloc[[1]]
```

```
Out[16]:
```

```
country capital area population
RU Russia Moscow  17.1 143.5
```

		country	capital	area	population
0	BR	Brazil	Brasilia	8.516	200.40
1	RU	Russia	Moscow	17.100	143.50
2	IN	India	New Delhi	3.286	1252.00
3	CH	China	Beijing	9.597	1357.00
4	SA	South Africa	Pretoria	1.221	52.98

Row Access iloc

```
In [17]: brics.loc[["RU", "IN", "CH"]]
```

```
Out[17]:
```


	country	capital	area	population
RU	Russia	Moscow	17.100	143.5
IN	India	New Delhi	3.286	1252.0
CH	China	Beijing	9.597	1357.0

```
In [18]: brics.iloc[[1,2,3]]
```

```
Out[18]:
```

	country	capital	area	population
RU	Russia	Moscow	17.100	143.5
IN	India	New Delhi	3.286	1252.0
CH	China	Beijing	9.597	1357.0

		country	capital	area	population
0	BR	Brazil	Brasilia	8.516	200.40
1	RU	Russia	Moscow	17.100	143.50
2	IN	India	New Delhi	3.286	1252.00
3	CH	China	Beijing	9.597	1357.00
4	SA	South Africa	Pretoria	1.221	52.98

Row & Column iloc

		0	1	2	3
0	BR	country Brazil	capital Brasilia	area 8.516	population 200.40
1	RU	Russia	Moscow	17.100	143.50
2	IN	India	New Delhi	3.286	1252.00
3	CH	China	Beijing	9.597	1357.00
4	SA	South Africa	Pretoria	1.221	52.98

```
In [19]: brics.loc[["RU", "IN", "CH"], ["country", "capital"]]
```


```
Out[19]:
```

```
country capital
RU Russia Moscow
IN India New Delhi
CH China Beijing
```

```
In [20]: brics.iloc[[1,2,3], [0, 1]]
```

```
Out[20]:
```

```
country capital
RU Russia Moscow
IN India New Delhi
CH China Beijing
```


Row & Column iloc

```
In [21]: brics.loc[:, ["country", "capital"]]
```

```
Out[21]:
```

	country	capital
BR	Brazil	Brasilia
RU	Russia	Moscow
IN	India	New Delhi
CH	China	Beijing
SA	South Africa	Pretoria

```
In [22]: brics.iloc[:, [0,1]]
```

```
Out[22]:
```

	country	capital
BR	Brazil	Brasilia
RU	Russia	Moscow
IN	India	New Delhi
CH	China	Beijing
SA	South Africa	Pretoria

	0	1	2	3
0	country	capital	area	population
1	BR	Brazil	8.516	200.40
2	RU	Russia	17.100	143.50
3	IN	India	3.286	1252.00
4	CH	China	9.597	1357.00
5	SA	South Africa	1.221	52.98

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Comparison Operators

Numpy Recap

```
In [1]: import numpy as np
In [2]: np_height = np.array([1.73, 1.68, 1.71, 1.89, 1.79])
In [3]: np_weight = np.array([65.4, 59.2, 63.6, 88.4, 68.7])
In [4]: bmi = np_weight / np_height ** 2

In [5]: bmi
Out[5]: array([ 21.852,  20.975,  21.75 ,  24.747,  21.441])

In [6]: bmi > 23
Out[6]: array([False, False, False,  True, False], dtype=bool)

In [7]: bmi[bmi > 23]
Out[7]: array([ 24.747])
```

Code from Intro to Python for Data Science, Chapter 4

Comparison operators: how Python values relate

Numeric Comparisons

```
In [8]: 2 < 3  
Out[8]: True
```

```
In [9]: 2 == 3  
Out[9]: False
```


```
In [10]: 2 <= 3  
Out[10]: True
```

```
In [11]: 3 <= 3  
Out[11]: True
```

```
In [12]: x = 2
```

```
In [13]: y = 3
```

```
In [14]: x < y  
Out[14]: True
```


Other Comparisons


```
In [15]: "carl" < "chris"  
Out[15]: True
```

```
In [16]: 3 < "chris"  
TypeError: unorderable types: int() < str()
```

```
In [17]: 3 < 4.1  
Out[17]: True
```

```
In [18]: bmi  
Out[18]: array([ 21.852,  20.975,  21.75 ,  24.747,  21.441])
```

```
In [19]: bmi > 23  
Out[19]: array([False, False, False,  True, False], dtype=bool)
```


Comparators

<	strictly less than
<=	less than or equal
>	strictly greater than
>=	greater than or equal
==	equal
!=	not equal

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Boolean Operators

Boolean Operators

- and
- or
- not

and

```
In [1]: True and True  
Out[1]: True
```

```
In [2]: False and True  
Out[2]: False
```

```
In [3]: True and False  
Out[3]: False
```

```
In [4]: False and False  
Out[4]: False
```

```
In [5]: x = 12
```

```
 True True
```

```
In [6]: x > 5 and x < 15  
Out[6]: True
```


or


```
In [7]: True or True  
Out[7]: True
```

```
In [8]: False or True  
Out[8]: True
```

```
In [9]: True or False  
Out[9]: True
```

```
In [10]: False or False  
Out[10]: False
```

```
In [11]: y = 5  
 True False  
In [12]: y < 7 or y > 13  
Out[12]: True
```


not

```
In [13]: not True  
Out[13]: False
```

```
In [14]: not False  
Out[14]: True
```


Numpy

```
In [19]: bmi # calculation of bmi left out  
Out[19]: array([ 21.852,  20.975,  21.75 ,  24.747,  21.441])
```

```
In [20]: bmi > 21  
Out[20]: array([ True, False,  True,  True,  True], dtype=bool)
```

```
In [21]: bmi < 22  
Out[22]: array([ True,  True,  True, False,  True], dtype=bool)
```

```
In [23]: bmi > 21 and bmi < 22  
ValueError: The truth value of an array with more than one element  
is ambiguous. Use a.any() or a.all()
```


Numpy

logical_and()
logical_or()
logical_not()

```
In [19]: bmi # calculation of bmi left out  
Out[19]: array([ 21.852,  20.975,  21.75 ,  24.747,  21.441])
```

```
In [20]: bmi > 21  
Out[20]: array([ True, False,  True,  True,  True], dtype=bool)
```

```
In [21]: bmi < 22  
Out[22]: array([ True,  True,  True, False,  True], dtype=bool)
```

```
In [23]: bmi > 21 and bmi < 22  
ValueError: The truth value of an array with more than one element  
is ambiguous. Use a.any() or a.all()
```

```
In [24]: np.logical_and(bmi > 21, bmi < 22)  
Out[24]: array([ True, False,  True, False,  True], dtype=bool)
```

```
In [25]: bmi[np.logical_and(bmi > 21, bmi < 22)]  
Out[25]: array([ 21.852,  21.75 ,  21.441])
```


INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

if, elif, else

Overview

- Comparison Operators
 - <, >, >=, <=, ==, !=
- Boolean Operators
 - and, or, not
- Conditional Statements
 - if, else, elif

if

if condition :
 expression

control.py

```
z = 4  True
if z % 2 == 0 :
 print("z is even")
```

Output:

z is even

if

control.py

```
z = 4  True
if z % 2 == 0 :
 print("z is even")
```

```
if condition :
 expression
expression # not part of if
```


Output:

z is even

if

if condition :
 expression

control.py

```
z = 4
if z % 2 == 0 :
 print("checking " + str(z))
 print("z is even")
```

Output:

```
checking 4
z is even
```


if

control.py

```
z = 5  False
if z % 2 == 0 :
 print("checking " + str(z))
 print("z is even")
```

Not executed

Output:

else

control.py

```
z = 5  False
if z % 2 == 0 :
 print("z is even")
else :
 print("z is odd") ←
```

```
if condition :
 expression
else :
 expression
```


Output:

z is odd

elif

control.py

```
z = 3
if z % 2 == 0 : False
 print("z is divisible by 2")
elif z % 3 == 0 : True
 print("z is divisible by 3")
else :
 print("z is neither divisible by 2 nor by 3")
```

```
if condition :
 expression
elif condition :
 expression
else :
 expression
```


Output:

z is divisible by 3

elif

control.py

```
z = 6
if z % 2 == 0 : True
 print("z is divisible by 2")
elif z % 3 == 0 : Never reached
 print("z is divisible by 3")
else :
 print("z is neither divisible by 2 nor by 3")
```

```
if condition :
 expression
elif condition :
 expression
else :
 expression
```


Output:

z is divisible by 2

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Filtering Pandas DataFrame

brics

```
In [1]: import pandas as pd
```

```
In [2]: brics = pd.read_csv("path/to/brics.csv", index_col = 0)
```

```
In [3]: brics
```

```
Out[3]:
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Goal

- Select countries with area over 8 million km²
- 3 steps
 - Select the area column
 - Do comparison on area column
 - Use result to select countries

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Step 1: Get column

```
In [4]: brics["area"]
```

```
Out[4]:
```

```
BR 8.516
RU 17.100
IN 3.286
CH 9.597
SA 1.221
```

```
Name: area, dtype: float64
```

Alternatives:

```
brics.loc[:, "area"]
```

```
brics.iloc[:, 2]
```

Need Pandas Series

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Step 2: Compare

```
In [4]: brics["area"]
```

```
Out[4]:
```

```
BR 8.516
RU 17.100
IN 3.286
CH 9.597
SA 1.221
```

Name: area, dtype: float64

```
In [5]: brics["area"] > 8
```

```
Out[5]:
```

```
BR True
RU True
IN False
CH True
SA False
```

Name: area, dtype: bool

```
In [6]: is_huge = brics["area"] > 8
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Step 3: Subset DF

```
In [7]: is_huge
```

```
Out[7]:
```

```
BR True  
RU True  
IN False  
CH True  
SA False
```

```
Name: area, dtype: bool
```

```
In [8]: brics[is_huge]
```

```
Out[8]:
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.4
RU	Russia	Moscow	17.100	143.5
CH	China	Beijing	9.597	1357.0

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Summary

```
In [9]: is_huge = brics["area"] > 8
```

```
In [10]: brics[is_huge]
```

```
Out[10]:
```

```
country capital area  population
BR Brazil Brasilia 8.516 200.4
RU Russia Moscow 17.100 143.5
CH China Beijing 9.597 1357.0
```

```
In [11]: brics[brics["area"] > 8]
```

```
Out[11]:
```

```
country capital area  population
BR Brazil Brasilia 8.516 200.4
RU Russia Moscow 17.100 143.5
CH China Beijing 9.597 1357.0
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Boolean operators

```
In [12]: import numpy as np
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

```
In [13]: np.logical_and(brics["area"] > 8, brics["area"] < 10)
```

```
Out[13]:
```

```
BR True  
RU False  
IN False  
CH True  
SA False
```

```
Name: area, dtype: bool
```

```
In [14]: brics[np.logical_and(brics["area"] > 8, brics["area"] < 10)]
```

```
Out[14]:
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.4
CH	China	Beijing	9.597	1357.0

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

while loop

if-elif-else

control.py

```
z = 6  
if z % 2 == 0 :  True  
 print("z is divisible by 2") Executed  
elif z % 3 == 0 :  
 print("z is divisible by 3")  
else :  
 print("z is neither divisible by 2 nor by 3")  
... Moving on
```

Goes through construct only once!

While loop = repeated if statement

While

```
while condition :  
 expression
```


- Numerically calculating model
- "repeating action until condition is met"
- Example
 - Error starts at 50
 - Divide error by 4 on every run
 - Continue until error no longer > 1

While

Error starts at 50
Divide error by 4 on every run
Continue until error no longer > 1

while condition :
 expression

while_loop.py

```
error = 50.0

while error > 1 :
 error = error / 4
 print(error)
```


While

while_loop.py


```
error = 50.0
 50.0
while error > 1 : True
 error = error / 4
 print(error)
```

while condition :
expression

Output:

12.5

While

while_loop.py

```
error = 50.0
 12.5
while error > 1 : True
 error = error / 4
 print(error)
```

while condition :
expression

Output:

```
12.5
3.125
```


While

while_loop.py

```
error = 50.0
 3.125
while error > 1 : True
 error = error / 4
 print(error)
```

while condition :
expression

Output:

```
12.5
3.125
0.78125
```


While

while_loop.py

```
error = 50.0
 0.78125
while error > 1 : False
 error = error / 4 not executed
 print(error)
```

while condition :
expression

Output:

```
12.5
3.125
0.78125
```


While

while condition :
expression

while_loop.py

```
error = 50.0

while error > 1 : always True
 # error = error / 4
 print(error)
```

Output:

```
50
50
50
50
50
50
50
50
50
50
...
...
```

DataCamp: session disconnected
Local system: Control + C

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

for loop

for loop

```
for var in seq :  
 expression
```


"for each var in seq, execute expression"

fam

family.py

```
fam = [1.73, 1.68, 1.71, 1.89]
print(fam)
```

Output:

```
[1.73, 1.68, 1.71, 1.89]
```


fam

family.py

```
fam = [1.73, 1.68, 1.71, 1.89]
print(fam[0])
print(fam[1])
print(fam[2])
print(fam[3])
```

Output:

```
1.73
1.68
1.71
1.89
```


for loop

family.py

```
fam = [1.73, 1.68, 1.71, 1.89]  
for height in fam :  
 print(height)
```

for var in seq :
 expression

for loop

for var in seq :
 expression

family.py

```
fam = [1.73, 1.68, 1.71, 1.89]  
  
for height in fam :  
 print(height)
```

first iteration
height = 1.73

Output:
1.73

for loop

family.py

```
fam = [1.73, 1.68, 1.71, 1.89]  
for height in fam :  
 print(height)
```

for var in seq :
 expression

second iteration
height = 1.68

Output:

```
1.73  
1.68
```


for loop

for var in seq :
 expression

family.py

```
fam = [1.73, 1.68, 1.71, 1.89]  
  
for height in fam :  
 print(height)
```

no access to indexes

Output:

```
1.73  
1.68  
1.71  
1.89
```


for loop

for var in seq :
 expression

family.py

```
fam = [1.73, 1.68, 1.71, 1.89]  
???
```

Output:

```
1.73 index 0: 1.73  
1.68 index 1: 1.68  
1.71 index 2: 1.71  
1.89 index 3: 1.89
```


enumerate

for var in seq :
 expression

 family.py

```
fam = [1.73, 1.68, 1.71, 1.89]

for index, height in enumerate(fam) :
 print("index " + str(index) + ": " + str(height))
```

Output:

```
index 0: 1.73
index 1: 1.68
index 2: 1.71
index 3: 1.89
```


Loop over string

```
for var in seq :  
 expression
```

 strloop.py

```
for c in "family" :  
 print(c.capitalize())
```

Output:

```
F  
A  
M  
I  
L  
Y
```


INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Loop Data Structures

Part 1

Dictionary

for var in seq :
expression

dictloop.py

```
world = { "afghanistan":30.55,  
 "albania":2.77,  
 "algeria":39.21 }  
  
for key, value in world :  
 print(key + " -- " + str(value))
```

Output:

ValueError: too many values to unpack (expected 2)

Dictionary

for var in seq :
expression

dictloop.py

```
world = { "afghanistan":30.55,  
 "albania":2.77,  
 "algeria":39.21 }  
  
for key, value in world.items() :  
 print(key + " -- " + str(value))
```

Output:

```
algeria -- 39.21  
afghanistan -- 30.55  
albania -- 2.77
```


Dictionary

dictloop.py

```
world = { "afghanistan":30.55,  
 "albania":2.77,  
 "algeria":39.21 }  
key value  
for k, v in world.items() :  
 print(k + " -- " + str(v))
```

for var in seq :
 expression

Output:

```
algeria -- 39.21  
afghanistan -- 30.55  
albania -- 2.77
```


Numpy Arrays

for var in seq :
 expression

nploop.py

```
import numpy as np
np_height = np.array([1.73, 1.68, 1.71, 1.89, 1.79])
np_weight = np.array([65.4, 59.2, 63.6, 88.4, 68.7])
bmi = np_weight / np_height ** 2

for val in bmi :
 print(val)
```

Output:

21.852
20.975
21.750
24.747
21.441

2D Numpy Arrays

for var in seq :
expression

np2dloop.py

```
import numpy as np
np_height = np.array([1.73, 1.68, 1.71, 1.89, 1.79])
np_weight = np.array([65.4, 59.2, 63.6, 88.4, 68.7])
meas = np.array([np_height, np_weight])

for val in meas :
 print(val)
```

Output:

```
[ 1.73  1.68  1.71  1.89  1.79]
[ 65.4  59.2  63.6  88.4  68.7]
```


2D Numpy Arrays

np2dloop.py

```
import numpy as np
np_height = np.array([1.73, 1.68, 1.71, 1.89, 1.79])
np_weight = np.array([65.4, 59.2, 63.6, 88.4, 68.7])
meas = np.array([np_height, np_weight])

for val in np.nditer(meas) :
 print(val)
```

Output:

1.73
1.68
1.71
1.89
1.79

for var in seq :
 expression

Output (cont):

65.4
59.2
63.6
88.4
68.7

Recap

- Dictionary
 - `for key, val in my_dict.items() :`
- Numpy array
 - `for val in np.nditer(my_array) :`

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Loop Data Structures

Part 2

brics

 dfloop.py

```
import pandas as pd  
brics = pd.read_csv("brics.csv", index_col = 0)
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

for, first try

dfloop.py

```
import pandas as pd  
brics = pd.read_csv("brics.csv", index_col = 0)  
  
for val in brics :  
 print(val)
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Output:
country
capital
area
population

iterrows

dfloop.py

```
import pandas as pd  
brics = pd.read_csv("brics.csv", index_col = 0)
```

```
for lab, row in brics.iterrows() :  
 print(lab)  
 print(row)
```

Output:

```
BR  
country Brazil  
capital Brasilia  
area 8.516  
population 200.4  
Name: BR, dtype: object  
...  
IN ...
```

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

Output (cont):

```
RU  
country Russia  
capital Moscow  
area 17.1  
population 143.5  
Name: RU, dtype: object  
IN ...
```


Selective print

dfloop.py

```
import pandas as pd  
brics = pd.read_csv("brics.csv", index_col = 0)  
  
for lab, row in brics.iterrows() :  
 print(lab + " : " + row["capital"])
```

		country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40	
RU	Russia	Moscow	17.100	143.50	
IN	India	New Delhi	3.286	1252.00	
CH	China	Beijing	9.597	1357.00	
SA	South Africa	Pretoria	1.221	52.98	

Output:

BR: Brasilia
RU: Moscow
IN: New Delhi
CH: Beijing
SA: Pretoria

Add column

dfloop.py

```
import pandas as pd  
brics = pd.read_csv("brics.csv", index_col = 0)  
  
for lab, row in brics.iterrows():  
 brics.loc[lab, "name_length"] = len(row["country"])  
print(brics)
```

Creating Series on every iteration

Output:

	country	capital	area	population	name_length
BR	Brazil	Brasilia	8.516	200.40	6
RU	Russia	Moscow	17.100	143.50	6
IN	India	New Delhi	3.286	1252.00	5
CH	China	Beijing	9.597	1357.00	5
SA	South Africa	Pretoria	1.221	52.98	12

apply

dfloop.py

```
import pandas as pd  
brics = pd.read_csv("brics.csv", index_col = 0)  
  
brics["name_length"] = brics["country"].apply(len)  
  
print(brics)
```

Output:

	country	capital	area	population	name_length
BR	Brazil	Brasilia	8.516	200.40	6
RU	Russia	Moscow	17.100	143.50	6
IN	India	New Delhi	3.286	1252.00	5
CH	China	Beijing	9.597	1357.00	5
SA	South Africa	Pretoria	1.221	52.98	12

len()

	country	capital	area	population
BR	Brazil	Brasilia	8.516	200.40
RU	Russia	Moscow	17.100	143.50
IN	India	New Delhi	3.286	1252.00
CH	China	Beijing	9.597	1357.00
SA	South Africa	Pretoria	1.221	52.98

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Random Numbers

100 x

-1

+1

+1 +2 +3 +4 +5 +6

Can't go below step 0

0.1 % chance of falling down the stairs

Bet: you'll reach step 60

How to solve?

- Analytical
- Simulate the process
 - Hacker statistics!

Random Generators

```
In [1]: import numpy as np
```

```
In [2]: np.random.rand()  
Out[2]: 0.9535543896720104
```

```
In [3]: np.random.seed(123)
```

```
In [4]: np.random.rand()  
Out[4]: 0.6964691855978616  
In [5]: np.random.rand()  
Out[5]: 0.28613933495037946
```

```
In [6]: np.random.seed(123)
```

```
In [7]: np.random.rand()  
Out[7]: 0.696469185597861  
In [8]: np.random.rand()  
Out[8]: 0.28613933495037946
```

Pseudo-random numbers
Mathematical formula
Starting from a seed

Same seed: same random numbers!
Ensures "reproducibility"

Coin Toss

game.py

```
import numpy as np  
np.random.seed(123)  
coin = np.random.randint(0, 2)  
print(coin)
```

Randomly generate 0 or 1

Output:

0

Coin Toss

game.py

```
import numpy as np
np.random.seed(123)
coin = np.random.randint(0,2)
print(coin)
if coin == 0:
 print("heads")
else:
 print("tails")
```

Output:

0
heads

INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Random Walk

Random Step

-1

+1

+1 +2 +3 +4 +5 +6

Random Walk

100 x

-1

+1

+1 +2 +3 +4 +5 +6

Known in Science

- Path of molecules
- Gambler's financial status

Heads or Tails

headtails.py

```
import numpy as np
np.random.seed(123)
outcomes = []
for x in range(10) :
 coin = np.random.randint(0, 2)
 if coin == 0 :
 outcomes.append("heads")
 else :
 outcomes.append("tails")
print(outcomes)
```

0: heads
1: tails

Output:

```
['heads', 'tails', 'heads', 'heads', 'heads',
 'heads', 'heads', 'tails', 'tails', 'heads']
```


Heads or Tails: Random Walk

headtailsrw.py

```
import numpy as np
np.random.seed(123)
tails = [0]
for x in range(10) :
 coin = np.random.randint(0, 2)
 tails.append(tails[x] + coin)

print(tails)
```

Output:

```
[0, 0, 1, 1, 1, 1, 1, 1, 2, 3, 3]
```


Step to Walk

outcomes

```
['heads', 'tails', 'heads', 'heads', 'heads',  
 'heads', 'heads', 'tails', 'tails', 'heads']
```

tails

Output:

```
[0, 0, 1, 1, 1, 1, 1, 1, 2, 3, 3]
```


INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!

INTERMEDIATE PYTHON FOR DATA SCIENCE

Distribution

100 x

-1

+1

Each random walk has an end point

Simulate 10,000 times: 10,000 end points

Distribution!

Calculate chances!

+1 +2 +3 +4 +5 +6

Random Walk

headtailsrw.py

```
import numpy as np
np.random.seed(123)
tails = [0]
for x in range(10) :
 coin = np.random.randint(0,2)
 tails.append(tails[x] + coin)
```


100 runs

 distribution.py

```
import numpy as np
np.random.seed(123)
final_tails = []
for x in range(100) :
 tails = [0]
 for x in range(10) :
 coin = np.random.randint(0,2)
 tails.append(tails[x] + coin)
 final_tails.append(tails[-1])
print(final_tails)
```


Output:

```
[3, 6, 4, 5, 4, 5, 3, 5, 4, 6, 6, 6, 8, 6, 4, 7, 5, 7,
4, 3, 3, 4, 5, 8, 5, 6, 5, 7, 6, 4, 5, 8, 5, 8, 4,
6, 6, 3, 4, 5, 4, 7, 8, 9, 4, 3, 4, 5, 6, 4, 2, 6,
6, 5, 7, 5, 4, 5, 5, 6, 7, 6, 6, 6, 3, ..., 7]
```

Histogram, 100 runs

 distribution.py


```
import numpy as np
import matplotlib.pyplot as plt
np.random.seed(123)
final_tails = []
for x in range(100) :
 tails = [0]
 for x in range(10) :
 coin = np.random.randint(0,2)
 tails.append(tails[x] + coin)
 final_tails.append(tails[-1])
plt.hist(final_tails, bins = 10)
plt.show()
```


Histogram, 1.000 runs

 distribution.py

```
import numpy as np
import matplotlib.pyplot as plt
np.random.seed(123)
final_tails = []
for x in range(1000) :
 tails = [0]
 for x in range(10) :
 coin = np.random.randint(0,2)
 tails.append(tails[x] + coin)
 final_tails.append(tails[-1])
plt.hist(final_tails, bins = 10)
plt.show()
```


Histogram, 10.000 runs

 distribution.py

```
import numpy as np
import matplotlib.pyplot as plt
np.random.seed(123)
final_tails = []
for x in range(10000) :
 tails = [0]
 for x in range(10) :
 coin = np.random.randint(0,2)
 tails.append(tails[x] + coin)
 final_tails.append(tails[-1])
plt.hist(final_tails, bins = 10)
plt.show()
```


INTERMEDIATE PYTHON FOR DATA SCIENCE

Let's practice!