

Basic plots with Matplotlib


INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

Basic plots with Matplotlib


- Visualization


- Data Structure


- Control Structures


- Case Study


Data visualization

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


¹ Source: GapMinder, Wealth and Health of Nations


¹ Source: GapMinder, Wealth and Health of Nations


¹ Source: GapMinder, Wealth and Health of Nations

Matplotlib


```
import matplotlib.pyplot as plt  
year = [1950, 1970, 1990, 2010]  
pop = [2.519, 3.692, 5.263, 6.972]  
plt.plot(year, pop)  
plt.show()
```


Matplotlib


Matplotlib


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

Scatter plot

```
import matplotlib.pyplot as plt  
year = [1950, 1970, 1990, 2010]  
pop = [2.519, 3.692, 5.263, 6.972]  
plt.plot(year, pop)  
plt.show()
```

Scatter plot

```
import matplotlib.pyplot as plt  
year = [1950, 1970, 1990, 2010]  
pop = [2.519, 3.692, 5.263, 6.972]  
plt.scatter(year, pop)  
plt.show()
```


Let's practice!

INTERMEDIATE PYTHON

Histogram

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

Histogram

- Explore dataset
- Get idea about distribution


Histogram

- Explore dataset
- Get idea about distribution


Histogram

- Explore dataset
- Get idea about distribution


Histogram

- Explore dataset
- Get idea about distribution


Histogram

- Explore dataset
- Get idea about distribution


Histogram

- Explore dataset
- Get idea about distribution


Histogram

- Explore dataset
- Get idea about distribution


Matplotlib

```
import matplotlib.pyplot as plt
```

```
help(plt.hist)
```

Help on function hist in module matplotlib.pyplot:


```
hist(x, bins=None, range=None, density=False, weights=None,  
cumulative=False, bottom=None, histtype='bar', align='mid',  
orientation='vertical', rwidth=None, log=False, color=None,  
label=None, stacked=False, *, 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

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


Population pyramid


Population pyramid

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


Let's practice!

INTERMEDIATE PYTHON

Customization

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp


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


Let's practice!

INTERMEDIATE PYTHON

Dictionaries, Part 1

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

List

```
pop = [30.55, 2.77, 39.21]
countries = ["afghanistan", "albania", "algeria"]
ind_alb = countries.index("albania")
ind_alb
```

1

pop[ind_alb]

2.77

- Not convenient
- Not intuitive

Dictionary

```
pop = [30.55, 2.77, 39.21]  
countries = ["afghanistan", "albania", "algeria"]
```

...

{

}

Dictionary

```
pop = [30.55, 2.77, 39.21]
countries = ["afghanistan", "albania", "algeria"]

...
{"afghanistan":30.55, }
```

Dictionary

```
pop = [30.55, 2.77, 39.21]
countries = ["afghanistan", "albania", "algeria"]

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

```
2.77
```

Let's practice!

INTERMEDIATE PYTHON

Dictionaries, Part 2

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

Recap

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

```
2.77
```

```
world = {"afghanistan":30.55, "albania":2.77,  
 "algeria":39.21, "albania":2.81}  
world
```

```
{'afghanistan': 30.55, 'albania': 2.81, 'algeria': 39.21}
```

Recap

- Keys have to be "immutable" objects

```
{0:"hello", True:"dear", "two":"world"}
```

```
{0: 'hello', True: 'dear', 'two': 'world'}
```

```
{"just", "to", "test": "value"}
```

```
TypeError: unhashable type: 'list'
```

Principality of Sealand


¹ Source: Wikipedia

Dictionary

```
world["sealand"] = 0.000027  
world
```

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

```
"sealand" in world
```

```
True
```

Dictionary

```
world["sealand"] = 0.000028  
world
```

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

```
del(world["sealand"])  
world
```

```
{'afghanistan': 30.55, 'albania': 2.81, 'algeria': 39.21}
```

List vs. Dictionary

List vs. Dictionary

List vs. Dictionary

List	Dictionary
Select, update, and remove with <code>[]</code>	Select, update, and remove with <code>[]</code>

List vs. Dictionary

List	Dictionary
Select, update, and remove with <code>[]</code>	Select, update, and remove with <code>[]</code>

List vs. Dictionary

List	Dictionary
Select, update, and remove with <code>[]</code>	Select, update, and remove with <code>[]</code>
Indexed by range of numbers	

List vs. Dictionary

List	Dictionary
Select, update, and remove with <code>[]</code>	Select, update, and remove with <code>[]</code>
Indexed by range of numbers	Indexed by unique keys

List vs. Dictionary

List	Dictionary
Select, update, and remove with <code>[]</code>	Select, update, and remove with <code>[]</code>
Indexed by range of numbers	Indexed by unique keys
Collection of values — order matters, for selecting entire subsets	

List vs. Dictionary

List	Dictionary
Select, update, and remove with <code>[]</code>	Select, update, and remove with <code>[]</code>
Indexed by range of numbers	Indexed by unique keys
Collection of values — order matters, for selecting entire subsets	Lookup table with unique keys

Let's practice!

INTERMEDIATE PYTHON

Pandas, Part 1

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

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

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

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

Datasets in Python

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	Pretoria	1.221	52.98

float float

Datasets in Python

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	Pretoria	1.221	52.98

str str float float

- pandas!
 - High level data manipulation tool
 - Wes McKinney
 - Built on NumPy
 - DataFrame

DataFrame

brics

	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 from Dictionary

```
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)

```
import pandas as pd  
brics = pd.DataFrame(dict)
```

DataFrame from Dictionary (2)

```
brics
```

```
 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
```

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

```
 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

- `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
```

```
brics = pd.read_csv("path/to/brics.csv")  
brics
```

```
  Unnamed: 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
```

DataFrame from CSV file

```
brics = pd.read_csv("path/to/brics.csv", index_col = 0)  
brics
```

	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

Let's practice!

INTERMEDIATE PYTHON

Pandas, Part 2

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

brics

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

	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 []

```
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
```

```
brics["country"]
```

```
BR Brazil
RU Russia
IN India
CH China
SA  South Africa
Name: country, dtype: object
```

Column Access []

	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

```
type(brics["country"])
```

```
pandas.core.series.Series
```

- 1D labelled array

Column Access []

```
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
```

```
brics[["country"]]
```

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

Column Access []

```
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
```

```
type(brics[["country"]])
```

```
pandas.core.frame.DataFrame
```

Column Access []

```
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
```

```
brics[["country", "capital"]]
```

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

Row Access []

```
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
```

```
brics[1:4]
```

```
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
```

Row Access []

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

```
brics[1:4]
```

```
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
```

Discussion []

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

Row Access 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
```

```
brics.loc["RU"]
```

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

- Row as pandas Series

Row Access 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
```

```
brics.loc[["RU"]]
```

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

- DataFrame

Row Access 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
```

```
brics.loc[["RU", "IN", "CH"]]
```

```
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
```

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
```

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

```
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
```

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

```
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

```
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
```

```
brics.loc[["RU"]]
```

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

```
brics.iloc[[1]]
```

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

Row Access iloc

```
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
```

```
brics.loc[['RU', 'IN', 'CH']]
```

```
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
```

Row Access iloc

```
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
```

```
brics.iloc[[1,2,3]]
```

```
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
```

Row & Column iloc

```
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
```

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

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

Row & Column iloc

```
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
```

```
brics.iloc[[1,2,3], [0, 1]]
```

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

Row & Column iloc

```
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
```

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

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

Row & Column iloc

```
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
```

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

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

Let's practice!

INTERMEDIATE PYTHON

Comparison Operators

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

NumPy recap

```
# Code from Intro to Python for Data Science, Chapter 4
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
bmi
```

```
array([ 21.852,  20.975,  21.75 ,  24.747,  21.441])
```

```
bmi > 23
```

```
array([False, False, False, True, False], dtype=bool)
```

```
bmi[bmi > 23]
```

```
array([ 24.747])
```

- Comparison operators: how Python values relate

Numeric comparisons

```
2 < 3
```

```
True
```

```
2 == 3
```

```
False
```

```
2 <= 3
```

```
True
```

```
3 <= 3
```

```
True
```

```
x = 2  
y = 3  
x < y
```

```
True
```

Other comparisons

```
"carl" < "chris"
```

```
True
```

```
3 < "chris"
```

```
TypeError: unorderable types: int() < str()
```

```
3 < 4.1
```

```
True
```

Other comparisons

```
bmi
```

```
array([21.852, 20.975, 21.75 , 24.747, 21.441])
```

```
bmi > 23
```

```
array([False, False, False, True, False], dtype=bool)
```

Comparators

Comparator	Meaning
<	Strictly less than
<=	Less than or equal
>	Strictly greater than
>=	Greater than or equal
==	Equal
!=	Not equal

Let's practice!

INTERMEDIATE PYTHON

Boolean Operators

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

Boolean Operators

- `and`
- `or`
- `not`

and

True **and** True

True

```
x = 12  
x > 5 and x < 15  
# True True
```

True

False **and** True

False

True **and** False

False

False **and** False

False

or

True **or** True

True

False **or** True

True

True **or** False

True

False **or** False

False

y = 5
y < 7 **or** y > 13

True

not

not True

False

not False

True

NumPy

```
bmi # calculation of bmi left out
```

```
array([21.852, 20.975, 21.75 , 24.747, 21.441])
```

```
bmi > 21
```

```
array([True, False, True, True, True], dtype=bool)
```

```
bmi < 22
```

```
array([True, True, True, False, True], dtype=bool)
```

```
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()`

```
np.logical_and(bmi > 21, bmi < 22)
```

```
array([True, False, True, False, True], dtype=bool)
```

```
bmi[np.logical_and(bmi > 21, bmi < 22)]
```

```
array([21.852, 21.75, 21.441])
```

Let's practice!

INTERMEDIATE PYTHON

if, elif, else

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

Overview

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

if

```
if condition :  
 expression
```

control.py

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

z is even

if

```
if condition :  
 expression
```

- expression not part of if

control.py

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

z is even

if

```
if condition :  
 expression
```

control.py

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

```
checking 4  
z is even
```

if

```
if condition :  
 expression
```

control.py

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

else

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

control.py

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

z is odd

elif

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

control.py

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

```
z is divisible by 3
```

elif

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

control.py

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

```
z is divisible by 2
```

Let's practice!

INTERMEDIATE PYTHON

Filtering pandas DataFrames

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

brics

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

	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

	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

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

Step 1: Get column

```
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
```

```
brics["area"]
```

```
BR 8.516
RU 17.100
IN 3.286
CH 9.597
SA 1.221
Name: area, dtype: float64 # - Need Pandas Series
```

- Alternatives:

```
brics.loc[:, "area"]
brics.iloc[:, 2]
```

Step 2: Compare

```
brics["area"]
```

```
BR 8.516
RU 17.100
IN 3.286
CH 9.597
SA 1.221
Name: area, dtype: float64
```

```
brics["area"] > 8
```

```
BR True
RU True
IN False
CH True
SA False
Name: area, dtype: bool
```

```
is_huge = brics["area"] > 8
```

Step 3: Subset DF

```
is_huge
```

```
BR True  
RU True  
IN False  
CH True  
SA False  
Name: area, dtype: bool
```

```
brics[is_huge]
```

```
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
```

Summary

```
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 52.988
```

```
is_huge = brics["area"] > 8
brics[is_huge]
```

```
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
```

```
brics[brics["area"] > 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
```

Boolean operators

```
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
```

```
import numpy as np
np.logical_and(brics["area"] > 8, brics["area"] < 10)
```

```
BR True
RU False
IN False
CH True
SA False
Name: area, dtype: bool
```

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


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

Let's practice!

INTERMEDIATE PYTHON

while loop

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

if-elif-else

control.py

- Goes through construct only once!

```
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
```

- 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

```
while condition :  
 expression
```

while_loop.py

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

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

While

```
while condition :  
 expression
```

while_loop.py

```
error = 50.0  
# 50  
while error > 1: # True  
 error = error / 4  
 print(error)
```

12.5

While

```
while condition :  
 expression
```

while_loop.py

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

```
12.5  
3.125
```

While

```
while condition :  
 expression
```

while_loop.py

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

```
12.5  
3.125  
0.78125
```

While

```
while condition :  
 expression
```

while_loop.py

```
error = 50.0  
# 0.78125  
while error > 1: # False  
 error = error / 4  
 print(error)
```

```
12.5  
3.125  
0.78125
```

While

```
while condition :\n expression
```

while_loop.py

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

- DataCamp: session disconnected
 - Local system: Control + C

50 50 50 50 50 50 50 50 50

Let's practice!

INTERMEDIATE PYTHON

for loop

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

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)
```

```
[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])
```

```
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]  
for height in fam :  
 print(height)
```

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
```

1.73

for loop

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

family.py

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

```
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)
```

```
1.73  
1.68  
1.71  
1.89
```

- No access to indexes

for loop

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

family.py

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

- ???

```
index 0: 1.73  
index 1: 1.68  
index 2: 1.71  
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))
```

```
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())
```

F
A
M
I
L
Y

Let's practice!

INTERMEDIATE PYTHON

Loop Data Structures Part 1

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

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))
```

```
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))
```

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

Dictionary

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

dictloop.py

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

```
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)
```

```
21.852  
20.975  
21.750  
24.747  
21.441
```

2D NumPy Arrays

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])
meas = np.array([np_height, np_weight])
for val in meas :
 print(val)
```

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

2D NumPy Arrays

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])
meas = np.array([np_height, np_weight])
for val in np.nditer(meas) :
 print(val)
```

```
1.73
1.68
1.71
1.89
1.79
65.4
...
```

Recap

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

Let's practice!

INTERMEDIATE PYTHON

Loop Data Structures Part 2

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

brics

	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

dfloop.py

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

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
```

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)
```

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

```
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"])
```

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() :  
 # - Creating Series on every iteration  
 brics.loc[lab, "name_length"] = len(row["country"])  
print(brics)
```

	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)
```


	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

Let's practice!

INTERMEDIATE PYTHON

Random Numbers

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp


100 x


100 x


-1


100 x


-1


+1


100 x


-1


+1


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

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

```
import numpy as np  
np.random.rand() # Pseudo-random numbers
```

```
0.9535543896720104 # Mathematical formula
```

```
np.random.seed(123) # Starting from a seed  
np.random.rand()
```

```
0.6964691855978616
```

```
np.random.rand()
```

```
0.28613933495037946
```

Random generators

```
np.random.seed(123)  
np.random.rand()
```

```
0.696469185597861 # Same seed: same random numbers!
```

```
np.random.rand() # Ensures "reproducibility"
```

```
0.28613933495037946
```

Coin toss

game.py

```
import numpy as np
np.random.seed(123)
coin = np.random.randint(0,2) # Randomly generate 0 or 1
print(coin)
```

0

Coin toss

game.py

```
import numpy as np
np.random.seed(123)
coin = np.random.randint(0,2) # Randomly generate 0 or 1
print(coin)
if coin == 0:
 print("heads")
else:
 print("tails")
```


```
0
heads
```

Let's practice!

INTERMEDIATE PYTHON


Random Walk

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

Random Step


-1


+1


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

Random Walk


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)
```

```
['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)
```

```
[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


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

Let's practice!

INTERMEDIATE PYTHON

Distribution

INTERMEDIATE PYTHON


Hugo Bowne-Anderson
Data Scientist at DataCamp

Distribution


100 x


-1


Each random walk has an end point

Simulate 10,000 times: 10,000 end points


+

Distribution!


+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[-1] + coin)
 final_tails.append(tails[-1])
print(final_tails)
```


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

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[-1] + coin)
 final_tails.append(tails[-1])
plt.hist(final_tails, bins = 10)
plt.show()
```

Histogram, 100 runs


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[-1] + coin)
 final_tails.append(tails[-1])
plt.hist(final_tails, bins = 10)
plt.show()
```

Histogram, 1,000 runs


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[-1] + coin)
 final_tails.append(tails[-1])
plt.hist(final_tails, bins = 10)
plt.show()
```

Histogram, 10,000 runs


Let's practice!

INTERMEDIATE PYTHON