

COLLECT WRANGLE CLEAN

EXCEL - SQL - PYTHON

CLEANING

CYCLE

COLLECT

FILTER

DUPLICATES

REPLACE VALUES

RENAME

DATA TYPES

MISSING VALUES

NORMALIZE

AGGREGATE

MERGE

COLLECT

PURPOSE: Acquire and load the data from various sources into your tool for analysis.

EXCEL

Use Data tab > Get External Data

SQL

Use SELECT statement from a database

PYTHON

**Use pandas.read_csv(),
pandas.read_excel(),
pandas.read_sql()**

FILTER

PURPOSE: Select a subset of your data based on certain conditions to focus on specific parts of the dataset.

EXCEL

Use Sort & Filter option on Home tab

SQL

Use WHERE clause in SELECT statement

PYTHON

Use DataFrame.query()
or
DataFrame[DataFrame['col'] > val]

FILTER - EXAMPLE

We want to filter out the data for those who are from 'Canada'.

ID	Name	Country	Age
1	Alice	USA	25
2	Bob	Canada	30
3	Charlie	UK	35
4	Dave	USA	40
5	Eve	Australia	45
6	Frank	Canada	50

ID	Name	Country	Age
1	Alice	USA	25
2	Bob	Canada	30

FILTER - EXAMPLE

EXCEL:

Filter option from the Sort & Filter section in the Home tab and select "Canada" under the Country column.

SQL:


```
SELECT * FROM dataset WHERE Country = 'Canada'
```

PYTHON:


```
filtered_data = dataset[dataset['Country'] ==  
'Canada']
```


DUPPLICATES

PURPOSE: Eliminate redundant data to ensure each data point is unique and meaningful for analysis.

EXCEL

Use Remove Duplicates in Data tab

SQL

Use DISTINCT keyword in SELECT statement

PYTHON

Use
DataFrame.drop_duplicates()

DUPLICATES - EXAMPLE

We want to remove the duplicates for 'Alice' and 'Bob'.

ID	Name	Country
1	Alice	USA
2	Bob	Canada
3	Alice	USA
4	Dave	USA
5	Bob	Canada
6	Frank	Canada

ID	Name	Country
1	Alice	USA
2	Bob	Canada
4	Dave	USA
6	Frank	Canada

DUPLICATES - EXAMPLE

EXCEL:

Remove Duplicates option in the Data Tools section on the Data tab, selecting all columns to consider the whole row for duplication.

SQL:


```
SELECT DISTINCT * FROM dataset;
```

PYTHON:


```
unique_data = dataset.drop_duplicates()
```


REPLACE

PURPOSE: Substitute specific values in your data to correct errors or standardize data entries.

EXCEL

**Use Find & Select >
Replace on Home tab**

SQL

**Use UPDATE and SET
commands**

PYTHON

**Use
DataFrame.replace()**

REPLACE - EXAMPLE

we want to replace "Unknown" in the "Country" column with "Not Specified".

ID	Name	Country
1	Alice	USA
2	Bob	Canada
3	Alice	UK
4	Dave	USA
5	Bob	Unknown
6	Frank	Canada

ID	Name	Country
1	Alice	USA
2	Bob	Canada
3	Alice	UK
4	Dave	USA
5	Bob	Not Specified
6	Frank	Canada

REPLACE - EXAMPLE

EXCEL:

Find and Replace tool (Ctrl+H) to replace "Unknown" with "Not Specified".

SQL:


```
UPDATE dataset SET Country = 'Not Specified'  
WHERE Country = 'Unknown';
```

PYTHON:


```
dataset['Country'] =  
dataset['Country'].replace('Unknown', 'Not  
Specified')
```


RENAME

PURPOSE: Change the names of columns to something more meaningful or appropriate for analysis.

EXCEL

Use Format > Rename on Home tab

SQL

Use AS keyword in SELECT statement

PYTHON

Use
DataFrame.rename()

RENAME - EXAMPLE

We want to rename the column "Country" to "Nationality".

ID	Name	Country
1	Alice	USA
2	Bob	Canada
3	Alice	UK
4	Dave	USA
5	Bob	Unknown
6	Frank	Canada

ID	Name	Nationality
1	Alice	USA
2	Bob	Canada
3	Alice	UK
4	Dave	USA
5	Bob	Unknown
6	Frank	Canada

RENAME - EXAMPLE

EXCEL:

Manually click on the header of the column and change its name.

SQL:


```
ALTER TABLE dataset RENAME COLUMN Country TO Nationality;
```

PYTHON:


```
dataset.rename(columns={'Country': 'Nationality'}, inplace=True)
```


DATA TYPE

PURPOSE: Convert data types to meet the requirements of specific calculations, operations, or functions.

EXCEL

Use Text to Columns in Data tab

SQL

Use CAST or CONVERT function

PYTHON

Use
DataFrame.astype()

DATA TYPE - EXAMPLE

"Age" is currently an integer, but let's say we want to convert it to a string data type.

ID	Name	Age
1	Alice	25
2	Bob	30
3	Carol	35

ID	Name	Age
1	Alice	"25"
2	Bob	"30"
3	Carol	"35"

DATA TYPE - EXAMPLE

EXCEL:

Use the TEXT function:

1. Create a new column next to "Age" and label it "Age (String)".
2. In the first cell under "Age (String)", write =TEXT(B2, "0") where B2 refers to the first cell in "Age" column.
3. Drag the bottom right corner of this cell down to apply this formula to the entire column.

SQL:


```
SELECT ID, Name, CAST(Age AS VARCHAR) AS Age FROM dataset;
```

PYTHON:


```
dataset['Age'] = dataset['Age'].astype(str)
```


MISSING VALUES

PURPOSE: Deal with gaps or null values in your data by filling them with a specific value or removing the entries altogether.

EXCEL

Use **IFERROR** function

SQL

Use **ISNULL** or
COALESCE function

PYTHON

Use **DataFrame.fillna()**
or **DataFrame.dropna()**

MISSING - EXAMPLE

"Age" for Bob is missing. Replace missing values with a 0

ID	Name	Age
1	Alice	25
2	Bob	
3	Carol	35

ID	Name	Age
1	Alice	25
2	Bob	0
3	Carol	35

MISSING - EXAMPLE

EXCEL:

1. Create a new column next to "Age" and label it "Age (Cleaned)".
2. In the first cell under "Age (Cleaned)", write =IF(ISBLANK(B2), 0, B2) where B2 refers to the first cell in "Age" column. Here we replace the missing value with 0.
3. Drag the bottom right corner of this cell down to apply this formula to the entire column.

SQL:


```
SELECT ID, Name, COALESCE(Age, 0) AS Age FROM  
dataset;
```

PYTHON:


```
dataset['Age'] = dataset['Age'].fillna(0)
```


NORMALIZE

PURPOSE: Scale numerical data to standardize it, useful for certain statistical techniques and machine learning models.

EXCEL

Use various functions like MIN, MAX

SQL

Use mathematical operations in SELECT

PYTHON

Use sklearn's preprocessing module

NORMALIZE - EXAMPLE

Change the values of numeric columns in the dataset to use a common scale, without distorting differences in the ranges of values or losing information.

ID	Age	Salary
1	22	50000
2	35	60000
3	29	80000

ID	Age	Salary
1	0.00	0.00
2	0.86667	0.33333
3	0.46667	1.00

NORMALIZE - EXAMPLE

EXCEL & SQL

It's important to mention that Excel and SQL are not typically used for this process in the field of data analysis, as they lack the necessary built-in functionality. This process is generally completed using statistical software or programming languages such as Python or R, equipped with powerful libraries specifically designed for these tasks.

PYTHON:


```
from sklearn.preprocessing import MinMaxScaler  
  
scaler = MinMaxScaler()  
  
dataset[['Age', 'Salary']] =  
scaler.fit_transform(dataset[['Age', 'Salary']])
```


AGGREGATE

PURPOSE: Summarize data by calculating aggregate metrics (like sum, average, count) over specific groups.

EXCEL

Use PivotTable feature

SQL

Use GROUP BY along with aggregate functions like SUM, AVG

PYTHON

Use
DataFrame.groupby().agg()

AGGREGATE - EXAMPLE

We want to aggregate this data to understand the total sales of each product regardless of region

Product	Region	Sales
A	North	120
B	North	150
A	South	100
B	South	200
A	East	180
B	East	210
A	West	140
B	West	130

Product	Region	Sales
A	North	120
B	North	150

AGGREGATE - EXAMPLE

EXCEL:

Excel: You can use Pivot Tables or the SUMIF function.

SQL:


```
SELECT Product, SUM(Sales)  
FROM table_name  
GROUP BY Product;
```

PYTHON:


```
import pandas as pd  
df = pd.DataFrame(table_name)  
df.groupby('Product')['Sales'].sum()
```


MERGE

PURPOSE: Combine data from different sources or add new data to the existing dataset based on a common key.

EXCEL

Use XLOOKUP or
HLOOKUP function

SQL

Use JOIN clause

PYTHON

Use pandas.merge() or
DataFrame.join()

MERGE - EXAMPLE

We want to merge these tables to have a comprehensive table that shows each book with its author and the author's nationality

Book_ID	Title	Author_ID
1	"Moby Dick"	A1
2	"War and Peace"	A2
3	"1984"	A3

Author_ID	Author_Name	Nationality
A1	"Herman Melville"	American
A2	"Leo Tolstoy"	Russian
A3	"George Orwell"	British

MERGE - EXAMPLE

EXCEL:

You can use XLOOKUP or INDEX & MATCH functions.

SQL:


```
SELECT Books.Title, Authors.Author_Name,  
Authors.Nationality  
FROM Books  
JOIN Authors  
ON Books.Author_ID = Authors.Author_ID;
```

PYTHON:


```
import pandas as pd  
df_books = pd.DataFrame(Books)  
df_authors = pd.DataFrame(Authors)  
df_merged = pd.merge(df_books, df_authors,  
on='Author_ID')
```


YOU DID IT!

HOORAY!

Save this post, and tag me
as you develop these data
analytics core skills.

HAPPY LEARNING!