

Data Analysis

Brandon Krakowsky

Penn
Engineering

Loading Data – pandas Module

- The *pandas* module provides data analysis tools
- It can connect to and interact with a database
- It can also read and write Excel files
- It provides a useful *read_excel* method which reads an Excel file into a *DataFrame*

```
import pandas as pd  
df = pd.read_excel('my_file.xlsx') #read the file into a DataFrame
```
- A *DataFrame* is a 2-dimensional labeled data structure
 - You can think of it like a spreadsheet or database table

For reference:

http://pandas.pydata.org/pandas-docs/stable/generated/pandas.read_excel.html

Loading Data – pandas Module

- The *pandas* module also provides a useful *ExcelFile* class with a *parse* method that can read individual sheets in an Excel file

```
import pandas as pd
xls = pd.ExcelFile('my_file.xlsx')
df = xls.parse('my_sheet') #read the sheet into a DataFrame
```
- We'll use this for loading our data
 - Confirm you've downloaded the 'yelp.xlsx' file

For reference:

<http://pandas.pydata.org/pandas-docs/stable/generated/pandas.ExcelFile.parse.html>

Our Data – Yelp Dataset

- Information about local businesses in 13 cities in PA and NV
- Courtesy Yelp Dataset Challenge (https://www.yelp.com/dataset_challenge)
- “yelp_data” tab data columns:
 - name: Name of business
 - category_0: 1st user-assigned business category
 - category_1: 2nd user-assigned business category
 - take-out: Flag (True/False) indicating if business provides take-out
 - review_count: Number of reviews
 - stars: Overall star rating
 - city_id: Identifier referencing city of business (match to *id* on “cities” tab)
 - state_id: Identifier referencing state of business (match to *id* on “states” tab)

name	category_0	category_1	take_out	review_count	stars	city_id	state_id
Elite Coach Limousine	Hotels & Travel	Airport Shuttles	FALSE	3	2.5	8	1
China Sea Chinese Restaurant	Restaurants	Chinese	TRUE	11	2.5	1	1
Discount Tire Center	Tires	Automotive	FALSE	24	4.5	1	1
Foodarama	Restaurants	Fast Food	TRUE	7	4.5	1	1

Our Data – Yelp Dataset

- “cities” tab data columns:
 - id: Unique identifier of city
 - city: City name

id	city
1	Bellevue
7	Munhall
8	Pittsburgh
9	West Homestead
10	West Mifflin
11	Henderson
12	Las Vegas

- “states” tab data columns:
 - id: Unique identifier of state
 - state: State name

id	state
1	PA
2	NV

Loading Data – pandas Module

- Let's load and read the 'yelp.xlsx' file

```
import pandas as pd  
xls = pd.ExcelFile('yelp.xlsx')  
df = xls.parse('yelp_data') #read the "yelp_data" sheet into a  
DataFrame
```

- df* is a DataFrame
`type(df)`

- Get a count of rows

```
len(df)
```

- Get the size (rows, columns)

```
df.shape
```

Inspecting Data - DataFrame

- Get a count of values in each column
`df.count()`
- You can look at the column headers by accessing the *columns* attribute
`df.columns`
- And the type of data stored in each column by accessing the *dtypes* attribute
`df.dtypes`

For reference: <http://pandas.pydata.org/pandas-docs/stable/dsintro.html#dataframe>

Inspecting Data - DataFrame

- Provides various summary statistics for the numerical values in *DataFrame*
`df.describe()`
- Quickly examine the first 5 rows of data
`df.head()`
- Or the first 100 rows of data
`df.head(100)`
- Drop the duplicates (based on all columns) from df
`df = df.drop_duplicates()`

For reference: <http://pandas.pydata.org/pandas-docs/stable/dsintro.html#dataframe>

Querying Data

- Select just the business names using the “name” of the attribute in between square brackets []
`df[“name”] #returns name for every record`
- Query the location for the first 100 businesses
`atts = [“name”, “city_id”, “state_id”] #store the list of attributes in a list`
`df[atts].head(100)`
 - This only shows the id for each city and state
 - How can we get the actual values?

Joining Data

- We need to look up the values in the “cities” sheet and “states” sheet
 - Then combine them with the data in the “yelp_data” sheet
- We do this by *joining* the datasets using a common field (identifier) in each
 - Note: This process of joining tables is similar to what we do with tables in a relational database
- The *city_id* in “yelp_data” will *join* to the *id* in “cities”
- The *state_id* in “yelp_data” will *join* to the *id* in “states”

id	city
1	Bellevue
7	Munhall
8	Pittsburgh
9	West Homestead
10	West Mifflin
11	Henderson
12	Las Vegas

name	category_0	category_1	take_out	review_count	stars	city_id	state_id
Elite Coach Limousine	Hotels & Travel	Airport Shuttles	FALSE	3	2.5	8	1
China Sea Chinese Restaurant	Restaurants	Chinese	TRUE	11	2.5	1	1
Discount Tire Center	Tires	Automotive	FALSE	24	4.5	1	1
Fran's Italian Kitchen	Restaurants	Italian	TRUE	3	4.5	1	1

id	state
1	PA
2	NV

Joining Data

- The most common type of join is called an *inner join*
 - Combines *DataFrames* based on a *join key* (common identifier)
 - Returns a new *DataFrame* that contains only those rows where the value being *joined* exists in BOTH tables

Joining Data

- Import the “cities” sheet into it’s own *DataFrame* using the *parse* method
`df_cities = xls.parse('cities')`
- The pandas function for performing joins is called *merge*
 - Specify the *DataFrames* to join in the “left” and “right” arguments
 - Specify inner (the default option) for the “how” argument
 - Specify the join keys in the “left_on” and “right_on” arguments
`df = pd.merge(left=df, right=df_cities, how='inner', left_on='city_id', right_on='id')`
- What’s the new size (rows, columns) of df?
`df.shape`
- Now we can see the cities in df
`df.head()`

Joining Data - Exercise

- Import the “states” sheet into it’s own *DataFrame*
- Join (merge) with df
- Calculate the new size (rows, columns) of df
- Show the name, city, and state for the first 100 businesses

Joining Data - Exercise

- Import the “states” sheet into it’s own *DataFrame*

```
df_states = xls.parse('states')
```

- Join (merge) with df

```
df = pd.merge(left=df, right=df_states, how='inner',  
left_on='state_id', right_on='id')
```

- Calculate the new size (rows, columns) of df

```
df.shape
```

- Show the name, city, and state for the first 100 businesses

```
atts = ["name", "city", "state"] #store the list of attributes in a  
list  
df[atts].head(100)
```


Querying Data - Slicing Rows

- You can get a *slice* of a DataFrame by using a colon (:)
- Format: `[start_index:end_index]`
 - `start_index` and `end_index` are both optional
 - `start_index` is the index of the first value (included in slice)
 - `end_index` is the index of the last value (not included in slice)

Querying Data - Slicing Rows

- Get the 2nd 100 businesses listed in the data

```
df[100:200] #returns rows 100 to 199
```

- Get the name of the last business listed in the data

```
last_index = len(df) - 1
```

```
last_business = df[last_index:] #returns the last row
```

```
last_business["name"] #returns the "name" of the last row
```

- Another way ...

```
df[-1:]["name"] #returns the "name" of the last row
```


Querying Data - Conditions Using Boolean Indexing

- To filter a DataFrame using *Boolean Indexing*, you first create a *Series*, a one-dimensional array
 - Each element in the *Series* has a value of either True or False
 - *Boolean Indexing* compares each value in the *Series* to each record in the DataFrame

For reference: <http://pandas.pydata.org/pandas-docs/stable/indexing.html>

Querying Data - Conditions Using Boolean Indexing

- Select the businesses in Pittsburgh

```
pitts = df["city"] == "Pittsburgh" #creates a Series with True/False values
```

- The type is Series

```
type(pitts)
```

- You can see the True/False values

```
print(pitts)
```

- Filter the elements in df

```
df[pitts] #filters df based on the True/False values in the pitts Series
```

For reference: <http://pandas.pydata.org/pandas-docs/stable/indexing.html>

Querying Data - Conditions Using Boolean Indexing

- Does the "The Dragon Chinese Cuisine" offer take out?

```
rest = df["name"] == "The Dragon Chinese Cuisine" #creates the series  
bus = df[rest]["take_out"] #filters the df and returns the "take_out"  
column
```

For reference: <http://pandas.pydata.org/pandas-docs/stable/indexing.html>

Querying Data - Conditions Using Boolean Indexing

- Select the bars

```
cat_0_bars = df["category_0"] == "Bars"
cat_1_bars = df["category_1"] == "Bars"
df[cat_0_bars | cat_1_bars] #returns rows where cat_0_bars is True |  
(OR) cat_1_bars is True
```

- Select the bars in Carnegie

```
cat_0_bars = df["category_0"] == "Bars"
cat_1_bars = df["category_1"] == "Bars"
carnegie = df["city"] == "Carnegie"
df[(cat_0_bars | cat_1_bars) & carnegie] #returns rows where cat_0_bars  
is True | (OR) cat_1_bars is True & (AND) carnegie is True
```

For reference: <http://pandas.pydata.org/pandas-docs/stable/indexing.html>

Querying Data - Conditions Using Boolean Indexing

- Select the bars and restaurants in Carnegie

```
cat_0 = df["category_0"].isin(["Bars", "Restaurants"]) #tests if  
category_0 is in the provided list  
cat_1 = df["category_1"].isin(["Bars", "Restaurants"]) #tests if  
category_1 is in the provided list  
carnegie = df["city"] == "Carnegie"  
df[(cat_0 | cat_1) & carnegie]  
#returns rows where cat_0 is True | (OR) cat_1 is True & (AND) carnegie  
is True
```

For reference: <http://pandas.pydata.org/pandas-docs/stable/indexing.html>

Querying Data - Exercise

- How many total dive bars are there in Las Vegas?
 - Assume a Yelp user assigned “Dive Bars” in the *category_0* column or *category_1* column
- Recommend a random dive bar with at least a 4 star rating
 - Look at the total set of dive bars above and query for those that have a *star* rating of at least 4.0
 - Import the random module: `import random`
 - Get a random number using the `randint` method
 - Get a random dive bar from the set above using the random number

For reference: <https://docs.python.org/3/library/random.html>

Querying Data - Exercise

- How many total dive bars are there in Las Vegas?

```
#create 3 series from df
lv = df["city"] == "Las Vegas"
cat_0_bars = df["category_0"] == "Dive Bars"
cat_1_bars = df["category_1"] == "Dive Bars"

#filter df using 3 series
divebars_lv = df[lv & (cat_0_bars | cat_1_bars)]

#print length of dive bars in LV (divebars_lv)
print("There are", len(divebars_lv), "dive bar(s) in LV")
```

Querying Data - Exercise

- Recommend a random dive bar with at least a 4 star rating

```
stars = divebars_lv["stars"] >= 4.0 #create new series from divebars_lv
divebars_4rating_lv = divebars_lv[stars] #filter divebars_lv

import random #import random module
#get random number between (but including) 0 and last index
rand_int = random.randint(0, len(divebars_4rating_lv) - 1)

#get random dive bar based on random number
rand_divebar = divebars_4rating_lv[rand_int:rand_int + 1]
#another way, is by using the iloc method to choose rows (and/or columns) by
position
#rand_divebar = divebars_4rating_lv.iloc[rand_int, :]

#show random dive bar with at least 4 star rating
rand_divebar
```

For reference: <https://docs.python.org/3/library/random.html>

Computations – *sum()*

- Calculate the total (sum) number of reviews for nail salons in Henderson

```
cat_0 = df["category_0"].str.contains("Nail Salon") #tests if  
category_0 string value contains "Nail Salon"  
cat_1 = df["category_1"].str.contains("Nail Salon") #tests if  
category_1 string value contains "Nail Salon"  
henderson = df["city"] == "Henderson"  
df[(cat_0 | cat_1) & henderson]["review_count"].sum() #returns the  
total "review_count" value for the rows where cat_0 is True | (OR)  
cat_1 is True & (AND) henderson is True
```

For reference: <http://pandas.pydata.org/pandas-docs/stable/api.html#api-dataframe-stats>

Computations – *mean()*

- Calculate the average (mean) star rating for auto repair shops in Pittsburgh?

```
cat_0 = df["category_0"].str.contains("Auto Repair")
cat_1 = df["category_1"].str.contains("Auto Repair")
pitts = df["city"] == 'Pittsburgh'
df[(cat_0 | cat_1) & pitts]["stars"].mean() #returns the average
"stars" value for the rows where cat_0 is True | (OR) cat_1 is True &
(AND) pitts is True
```

For reference: <http://pandas.pydata.org/pandas-docs/stable/api.html#api-dataframe-stats>

Other Methods

- What cities are in our dataset?

```
df["city"].unique() #returns the unique values in city
```

- How many businesses are there in each *city*?

```
df['city'].value_counts() #counts the records for each city
```

- How many unique user assigned business categories are there in *category_0*?

```
df['category_0'].nunique() #counts the non-null unique values in category_0
```

For reference: <http://pandas.pydata.org/pandas-docs/stable/api.html#api-dataframe-stats>

Updating & Creating Data

- You can easily create new columns in *DataFrames* by just naming and using them
 - Example: `my_df["new_column"] = <some_value>`
- Add a new “categories” column that combines “category_0” and “category_1” as a comma-separated list
`df["categories"] = df["category_0"].str.cat(df["category_1"], sep=',')`
#concatenates the string value of category_0 with category_1, separated by a ;
- Now we can look up businesses based on the single “categories” column!
`df[df["categories"].str.contains("Pizza")]`

Updating & Creating Data - Exercise

- Add a new “rating” column that converts “stars” to a comparable value in the 10-point system
`df["rating"] = df["stars"] * 2`

- Now, update the new “rating” column so that it displays the rating as “x out of 10”
- First, create a helper function that will take a rating value as an argument and concatenate a string to it

```
def convert_to_rating(x):
 return (str(x) + " out of 10") #casts x (rating) to a string, then concatenates another string
```

- Second, use the *apply()* method to run the helper function for the rating in each row
`df["rating"] = df["rating"].apply(convert_to_rating) #applies function`

```
df.head()
```


Querying Data - Summarizing Groups

- *groupby* splits data into different groups based on variable(s) of your choice
 - Note: This process of grouping data is similar to what we do with *Group By* in SQL
- *groupby* returns a *GroupBy* object, which provides a dictionary whose keys are the computed unique groups and corresponding values
- When we group by “city”, the keys will be all possible cities
`df.groupby(['city']).groups.keys()`
- We can use the *groups* attribute to get a specific group of records. How many businesses in Las Vegas?
`len(df.groupby(['city']).groups['Las Vegas'])`
- But this isn’t super useful!
 - We really want to be able to perform aggregate computations on the data in each group

Querying Data – agg()

- The *agg()* method performs aggregate computations on the data in each group
 - You can pass a *list* of aggregate functions as arguments
 - Use methods from NumPy, a popular package for scientific computing (<http://www.numpy.org/>)
 - Let's find out the *sum*, *mean*, and *standard deviation* for the star ratings of each city
- ```
import numpy as np
df.groupby(['city']).agg([np.sum, np.mean, np.std])["stars"]
```


# Pivot Tables

# Pivot Tables – Using index

- A *pivot table* is a useful data summarization tool that creates a new table from the contents in the DataFrame
- In order to *pivot* the DataFrame, we need at least one *index* column, to group by
  - The *index* is just like the variable(s) you group by in the *groupby* method
  - The *pivot table* will provide useful summaries along that *index*, such as summation or average


# Pivot Tables – Using index

- Let's use city as the index

```
pivot_city = pd.pivot_table(df,index=["city"])
```

```
pivot_city
```

- The type of *pivot\_city* is still a DataFrame

```
type(pivot_city)
```

| | city_id | id_x | id_y | review_count | stars | state_id | take_out |
|------------------|---------|------|------|--------------|----------|----------|----------|
| city | | | | | | | |
| <b>Bellevue</b>  | 1.0 | 1.0  | 1.0  | 13.166667 | 3.750000 | 1.0 | 0.500000 |
| <b>Braddock</b>  | 2.0 | 2.0  | 1.0  | 14.500000 | 4.750000 | 1.0 | 0.500000 |
| <b>Carnegie</b>  | 3.0 | 3.0  | 1.0  | 13.590909 | 3.454545 | 1.0 | 0.409091 |
| <b>Henderson</b> | 11.0 | 11.0 | 2.0  | 33.323077 | 3.419231 | 2.0 | 0.238462 |

- Note: By default, the pivot table calculates average (mean) for each column

# Pivot Tables – Using index

- It is also possible to use more than one *index* (*indices*)
  - The pivot table will sort the data for you
- Use indices “state” and “take\_out”

```
pivot_state_take = pd.pivot_table(df,index=["state", "take_out"])
```

```
pivot_state_take
```

| | | city_id | id_x | id_y | review_count | stars | state_id |
|-------|----------|-----------|-----------|------|--------------|----------|----------|
| state | take_out | | | | | | |
| NV | False | 11.698276 | 11.698276 | 2.0  | 16.900862 | 3.409483 | 2.0 |
| | True | 11.661765 | 11.661765 | 2.0  | 118.161765 | 3.198529 | 2.0 |
| PA | False | 6.643678  | 6.643678  | 1.0  | 11.580460 | 3.695402 | 1.0 |
| | True | 6.769841  | 6.769841  | 1.0  | 49.936508 | 3.535714 | 1.0 |

- The cells display the average (mean) values for each “take\_out” value in each “state”

# Pivot Tables - Exercise

- Create a pivot table that displays the average (mean) review count and star rating for bars and restaurants in each city (only use *category\_0* for simplicity)
  - Hints:
 - Filter for “Bars” and “Restaurants”
 - Pivot on *state*, *city*, and *category\_0*

```
#Make a dataframe that only contains bars and restaurants
```

```
rest = df["category_0"].isin(["Bars", "Restaurants"])
```

```
df_rest = df[rest]
```

```
#Pivot along state, city, and category_0
```

```
pivot_state_cat = pd.pivot_table(df_rest,index=["state", "city", "category_0"])
```

```
#Bonus: since the pivot table is also a dataframe, we can filter the columns
```

```
pivot_state_cat[["review_count", "stars"]]
```

# Pivot Tables - Exercise

- Since the pivot table shows the average (mean) value by default, we now have a new table of average review count and star ratings for each city.

| | | | review_count | stars |
|-------|-----------------|-------------|--------------|----------|
| state | city | category_0  | | |
| NV | Henderson | Bars | 171.000000 | 3.000000 |
| | | Restaurants | 102.454545 | 3.181818 |
| | Las Vegas | Bars | 15.500000 | 4.000000 |
| | | Restaurants | 221.153846 | 3.153846 |
| | North Las Vegas | Bars | 7.000000 | 3.500000 |
| | | Restaurants | 12.000000 | 3.000000 |
| PA | Bellevue | Restaurants | 14.000000 | 3.916667 |
| | Braddock | Bars | 26.000000 | 4.500000 |
| | Carnegie | Bars | 16.500000 | 4.000000 |
| | | Restaurants | 26.000000 | 3.125000 |
| | Homestead | Bars | 23.000000 | 2.500000 |
| | | Restaurants | 6.000000 | 2.500000 |
| | Mc Kees Rocks | Bars | 9.000000 | 3.500000 |
| | | Restaurants | 7.333333 | 3.333333 |

# Pivot Tables – aggfunc()

- To display summary statistics other than the average (mean)
  - Use the *aggfunc* parameter to specify the aggregation function(s)
  - Use the *values* parameter to specify the column(s) for the *aggfunc*
- As before, use the aggregation methods from the NumPy package
- In our dataset, how many (sum) reviews does each city have?

```
import numpy as np

pivot_agg = pd.pivot_table(
 df,index=["state", "city"],
 values=["review_count"], #Specify the column(s) for the aggfunc
 aggfunc=[np.sum] #Specify the aggregation function(s)
)

pivot_agg
```

# Pivot Tables – aggfunc()

- It's possible to further *segment* our results using the "columns" parameter

```
pivot_a2 = pd.pivot_table(
 df, index=["state", "city"],
 values=["review_count"],
 #Specify the columns to separate the results
 columns=["take_out"],
 aggfunc=[np.sum]
)

pivot_a2
```

| | | sum |  |
|-------|-----------------|--------------|--|
| | | review_count |  |
| state | city | |  |
| NV | Henderson | 4332 |  |
| | Las Vegas | 7226 |  |
| | North Las Vegas | 398 |  |
| | Bellevue | 158 |  |
| | Braddock | 29 |  |
| | Carnegie | 299 |  |

| | | sum | |
|-------|-----------------|--------------|------|
| | | review_count | |
| | take_out | False | True |
| state | city | | |
| NV | Henderson | 2009 | 2323 |
| | Las Vegas | 1619 | 5607 |
| | North Las Vegas | 293 | 105  |
| | Bellevue | 52 | 106  |
| | Braddock | 3 | 26 |
| | Carnegie | 74 | 225  |

# Pivot Tables – aggfunc()

- We can also pass as an argument to *aggfunc()*, a *dict* object containing different aggregate functions to perform on different values

- If we want to see the total number of review counts and average ratings

```
pivot_agg3 = pd.pivot_table(
 df, index=["state", "city"],
 columns=["take_out"],
 aggfunc={"review_count":np.sum, "stars":np.mean} #Let's use np.sum
for review_count and np.mean for stars
)
```

```
pivot_agg3
```


# Visualization


# Jupyter Notebook – “Magic Functions”

- Jupyter Notebook (iPython) has built-in “magic functions” that are helpful for handling “meta” (other) functionalities in Python
- The magic function “%pylab inline” allows the PyLab library to load and lets our visualizations show up inside our notebook
- Run this:

```
%pylab inline
```


# Visualization - matplotlib

- *matplotlib* is a popular plotting library for Python, which is included in the PyLab package
  - It's a very powerful tool that can plot a large variety of figures (and even animate them)
- Examples covered:
  - Histograms: Represents the distribution of values in the data
  - Scatterplots: Displays a set of data points (observations) for 2 variables (bivariate), in an x-y plane

Documentation for pyplot: [http://matplotlib.org/api/pyplot\\_api.html](http://matplotlib.org/api/pyplot_api.html)

# Visualization - Histogram

- How do review patterns differ across different cities? Which city has a higher number of 5 star reviews or 1 star reviews, Pittsburgh or Las Vegas?
- Let's find out by plotting a *histogram* that compares the distribution of *rating* scores between businesses in Pittsburgh and Las Vegas
- This can be done in two steps:
  1. Prepare the data: create appropriate DataFrame or Series
  2. Plot: set various options for *pyplot*


# Visualization - Histogram

- How do review patterns differ across different cities? Which city has a higher number of 5 star reviews or 1 star reviews, Pittsburgh or Las Vegas?
- Let's find out by plotting a *histogram* that compares the distribution of *rating* scores between businesses in Pittsburgh and Las Vegas
- This can be done in two steps:
  1. Prepare the data: create appropriate DataFrame or Series
  2. Plot: set various options for *pyplot*
- Step 0: import

```
#Import pyplot

import matplotlib.pyplot as plt
```

# Visualization - Histogram

- Step 1: data prep

```
#Create new dataframes for each city
```

```
df_pitt = df[df["city"] == 'Pittsburgh']
```

```
df_vegas = df[df["city"] == 'Las Vegas']
```

```
df_vegas
```

```
#Extract the "stars" column into series
```

```
series_vegas = df_vegas["stars"]
```

```
series_pitt = df_pitt["stars"]
```

```
series_vegas
```

- Now we are ready to plot!


# Visualization - Histogram

- Step 2: Let's place a *histogram* for the Pittsburgh business ratings

```
plt.hist(
 series_pitt, #star ratings for Pittsburgh
 alpha=0.3, #transparency
 color='yellow', #histogram color
 label='Pittsburgh', #label
 bins='auto' #sets the bins (dividers for the x-axis automatically
)

plt.show() #show the plot
```

# Visualization - Histogram

- Add another *histogram* for Las Vegas

```
Same as before, but with red
```

```
plt.hist(series_vegas, alpha=0.3, color='red', label='Vegas',
bins='auto')
```

- Now we have two *histograms* inside our plot!

- Note: Always make sure to re-run the *plt.show()* method

```
plt.show() #show the plot
```

- Let's add more features to our plot


# Visualization - Histogram

- We can add labels for our x and y axes

```
plt.xlabel('Rating') # x-axis represents each rating score
```

```
plt.ylabel('Number of Rating Scores') # y-axis represents the number
rating scores
```

- Add a legend

```
plt.legend(loc='best') #Location for legend: 'best' lets PyPlot decide
where to place the legend
```

- Add a title


```
plt.title("Review distribution of Pittsburgh and Las Vegas")
```


# Visualization - Histogram

- When everything is set, we run `plt.show()` to display our work!

`plt.show()`


- Try tweaking the parameters to adjust the plot to your preference

# Visualization - Histogram

- Having two plots overlap doesn't seem very appealing. Let's place the *histogram* bars side by side using *lists*
- This time, we only have one *histogram* object with a *list* of values

```
plt.hist([series_pitt, series_vegas], alpha=0.7, color=['red','blue'],
 label=['Pittsburgh','Las Vegas'],bins="auto")
plt.xlabel('Rating')
plt.ylabel('Number of Rating Scores')
plt.legend(loc='best')
plt.title("Review distribution of Pittsburgh and Las Vegas")
plt.show()
```

# Visualization - Histogram


# Visualization - Scatterplot

- Scatterplot displays a set of data points (observations) for 2 variables (bivariate), in an x-y plane
- We can use scatterplot to compare multiple categories on two different dimensions
- This time, let's visualize the review counts and star ratings for businesses in the following categories: 'Health & Medical', 'Fast Food', 'Breakfast & Brunch'

```
Creating new dataframes for each category
```

```
df_health = df[df["category_0"] == 'Health & Medical']
```

```
df_fast = df[df["category_0"] == 'Fast Food']
```

```
df_brunch = df[df["category_0"] == 'Breakfast & Brunch']
```

# Visualization - Scatterplot

- We can place a *scatterplot* object in the plot using *plt.scatter()*

```
The first two arguments are the data for the x and y axis, respectively
plt.scatter(df_health['stars'], df_health['review_count'],
 marker='o', #marker shape
 color='r', #color: red
 alpha=0.7, #alpha (tranparency)
 s = 124, #size of each marker
 label=['Health & Medical'] #label
)
```

# Visualization - Scatterplot

- Place two more *scatterplot* objects within the plot

```
The first two arguments are the data for the x and y axis, respectively
```

```
plt.scatter(
 df_fast['stars'], df_fast['review_count'],
 marker='h',
 color='b',
 alpha=0.7,
 s = 124,
 label=['Fast Food'])

plt.scatter(df_brunch['stars'],df_brunch['review_count'],
 marker='^',
 color='g',
 alpha=0.7,
 s = 124,
 label=['Breakfast & Brunch'])
```

# Visualization - Scatterplot

- Add the axis labels and the legend

```
plt.xlabel('Rating')
```

```
plt.ylabel('Review Count')
```

```
plt.legend(loc='upper left')
```


- Show the plot!

```
plt.show()
```


# Visualization - Scatterplot

- We now have a visualization of review count and star rating for each category.
- Each marker represents a single business. We can observe some clustering in review count and star rating, depending on the categories.


# Visualization - Scatterplot

- The outliers in the y axis (review\_count) are squashing the other data points
  - Let's make a little tweak to represent the y-axis in a *logarithmic* scale, so that review count is displayed in an *order of magnitude* (groups of 10)
  - All the values will be visualized in a more manageable range
- Get the *axes* attribute from pyplot to define the scale of each axis

```
axes = plt.gca() # get current axes
```


```
axes.set_yscale('log') # set the scale of the y-axis as logarithmic
```

```
plt.show()
```


# Visualization - Scatterplot

- Looks much better!


# For Reference: Seaborn

- Seaborn is a Python data visualization library based on matplotlib
  - It provides a high-level interface for drawing *more attractive and informative statistical graphics*
  - It can also be used to *enhance matplotlib graphics*
- More info: <https://seaborn.pydata.org/>

