

Week 1

Introduction

Python Data Products

Course 1: Basics

Meet your instructors and about this course

Dr. Julian McAuley

Research

- Assistant professor at UC San Diego since 2014
- Research on Machine Learning, Recommender Systems, and predictive models of human behavior (or so-called "computational social science")
- Lab website: <https://cseweb.ucsd.edu/~jmcauley/>

Academic Teaching and Workforce Development

- I teach undergraduate and graduate courses on Mining Web Data, and Recommender Systems at UCSD, and on current trends in recommender systems and behavioral modeling

Interdisciplinary Research

- I frequently collaborate with industry, and have conducted research and written papers with *Microsoft, Etsy, Adobe, Pinterest, and Flipkart*, among others

Research interests...

I also work on: Question-Answering Systems

Q: "I want to use this with my iPad air while taking a jacuzzi bath. Will the volume be loud enough over the bath jets?"

"The sound quality is great, especially for the size, and if you place the speaker on a hard surface it acts as a sound board, and the bass really kicks up."

Yes

"If you are looking for a water resistant blue tooth speaker you will be very pleased with this product."

Yes

"However if you are looking for something to throw a small party this just doesn't have the sound output."

No

Modeling ambiguity, subjectivity, and diverging viewpoints in opinion question answering systems, Mengting Wan, Julian McAuley, ICDM 2016

Addressing complex and subjective product-related queries with customer reviews, Julian McAuley, Alex Yang, WWW 2016

Research interests...

I also work on: Combining Economic Models with Recommender Systems

Modeling consumer preferences and price sensitivities from large-scale grocery shopping transaction logs, Wan, Wang, Goldman, Taddy, Rao, Liu, Lymberopoulos, McAuley, WWW 2017

Representing and recommending shopping baskets with complementarity, compatibility, and loyalty, Wan, Wang, Liu, Bennett, McAuley, CIKM 2018

Research interests...

I also work on: Systems for Personalized Fashion Recommendation and Design

Modeling the visual evolution of fashion trends with one-class collaborative filtering,
He, McAuley, WWW 2016

Visually-aware fashion recommendation and design with generative image models,
Kang, Fang, Wang, McAuley, ICDM 2017

Research interests...

I also work on: Systems for natural language generation

12 oz. bottle, excited to see a new Victory product around, A: Pours a dark brown, much darker than I thought it would be, rich creamy head, with light lace. S: Dark cedar/pine nose with some dark bread/pumpernickel. T: This ale certainly has a lot of malt, bordering on Barleywine. Molasses, sweet maple with a clear bitter melon/white grapefruit hop flavour. Not a lot of complexity in the hops here for me. Booze is noticeable. M: Full-bodied, creamy, resinous, nicely done. D: A good beer, it isn't exactly what I was expecting. In the end above average, though I found it monotonous at times, hence the 3. A sipper for sure.

Actual review

A: Pours a very dark brown with a nice finger of tan head that produces a small bubble and leaves decent lacing on the glass. S: Smells like a nut brown ale. It has a slight sweetness and a bit of a woody note and a little cocoa. The nose is rather malty with some chocolate and coffee. The taste is strong but not overwhelmingly sweet. The sweetness is overpowering, but not overwhelming and is a pretty strong bitter finish. M: Medium bodied with a slightly thin feel. D: A good tasting beer. Not bad.

Synthetically generated review

Personalized review generation by expanding phrases and attending on aspect-aware representations, Ni, McAuley, ACL 2018

Estimating reactions and recommending products with generative models of reviews, Ni, Lipton, Vikram, McAuley, IJCNLP 2017

Research interests...

I also work on: Music and Audio

Adversarial audio synthesis, Chris Donahue, Julian McAuley, Miller Puckette, **ICLR 2019**

Dance Dance Convolution, Chris Donahue, Zachary Lipton, Julian McAuley, **ICML 2017**

Dr. Ilkay ALTINTAS

Research, Development and Management

- Chief Data Science Officer, San Diego Supercomputer Center (SDSC) — datascience.sdsc.edu
- Division Director, Cyberinfrastructure Research, Education, and Development @ SDSC — www.sdsc.edu
- Director, Workflows for Data Science (WorDS) Center of Excellence @ SDSC — words.sdsc.edu
- Fellow — Halicioglu Data Science Institute (HDSI) @ UC San Diego — datascience.ucsd.edu

Academic Teaching and Workforce Development

- Faculty Co-Director and Lecturer, UC San Diego Master of Advanced Study Program in Data Science and Engineering
- Lecturer, Computer Science and Engineering at UC San Diego
- Faculty on Coursera UC San Diego Big Data Specialization
- Faculty on edX UC San Diego MicroMasters in Data Science

Interdisciplinary Research

How can I get smart people to collaborate and communicate to analyze data and computing to generate insight and solve a question?

Building Data Products for Wildfire Prediction and Emergency Response

Wildfire Command Centers of the Future

Welcome!

In this specialization we will...

- Learn how to read and **process** complex, real-world datasets (**Course 1**)
- Learn how to design **predictive pipelines** in order to build predictive models from data (**Course 2**)
- Learn how to **validate and evaluate** our predictions and gain insights from our models (**Course 3**)
- Learn how to **deploy** working systems that implement these models (**Course 4**)

Course overview

Course 1 will cover...

- Background on data products (Week 1)
 - What is the Data-to-Product pipeline?
- Data ingestion and processing (Week 2)
 - Reading data from CSV/TSV and JSON files
- Exploratory data analysis (Week 3)
 - Manipulating semi-structured data such as time and date, and string processing in Python
- Data processing and visualization (Week 4)
 - Data collection & data visualization

Course overview

Course 2 will cover...

- Regression
 - Supervised vs. unsupervised learning, autoregression
- Feature engineering
 - Dealing with temporal and categorical data
- Classification
 - Nearest neighbor and logistic regression
- Libraries and tools for regression and classification

Course overview

Course 3 will cover...

- Regression and classification diagnostics
- Training and validating regressors and classifiers
- Model evaluation

Course overview

Course 4 will cover...

- Recommender Systems
- Our Capstone Project!
- Deployment of data products in practice, and
Python libraries for deploying data driven systems

How will you succeed?

- Participating in course activities
 - Lecture videos
 - Discussion prompts
 - Reading materials
- Working through Jupyter Notebooks

We value your feedback!

Python Data Products

Course 1: Basics

Lecture: What is a Data Product?

Learning objectives

In this lecture we will...

- Explain many interpretations of “data product”
- Describe what we focus on as a data product in the Data to Product Specialization
- Illustrate a typical process to go from data to a predictive insight towards an end goal
- Motivate why Python is a good choice for data product development

Data Products

“... a product that facilitates an end goal through the use of data”

-- DJ Patil, Former U.S. Chief Data Scientist

in Data Jujitsu

What are data products?

Data Products are
systems models
that help us to
understand data
in order to
gain insights and
make predictions

Going from raw data to a model using data science...

- Visual Dashboards
- Web Interfaces
- Programming Interfaces
- Robotics platforms

Summary of concepts

- Introduced the concept of data product and how data science is a means to generating data products
- Explained how visual dashboard, web interfaces and APIs are used to deploy data products

RECOMMENDED READING:

- “Data Jujitsu: The Art of Turning Data into Product”, by DJ Patil, 2012.
<http://radar.oreilly.com/2012/07/data-jujitsu.html>
- “What is data science? : The future belongs to the companies and people that turn data into products”, by Mike Loukides, June 2, 2010
<https://www.oreilly.com/ideas/what-is-data-science>
- “The evolution of data products: The data that drives products is shifting from overt to covert”, by Mike Loukides, September 15, 2011
<https://www.oreilly.com/ideas/evolution-of-data-products>

Python Data Products

Course 1: Basics

Lecture: Data Product examples in the real world

Learning objectives

In this lecture we will...

- Review three specific examples of recommender data products in the enterprise world

What are data products?

Data Products arise whenever we want to build systems that depend on **predictive models**. For example:

- *Predict* users' future actions based on their past activities
- *Recommend* content to users that they are likely to consume
- *Estimate* demand for a product

Examples of *Data Products* on the Web

Examples – Recommender Systems

Modeling task: *predict* what rating a person will give to an item
e.g. rating(julian, Pitch Black) = ?

Data Product: build a system to recommend products that people are interested in

103 of 115 people found the following review helpful

 Excellent Sci-Fi
Pitch Black was arguably one of the most overlooked films of the early year. Although the setting of the film could seem routine to a casual viewer(space travelers stranded and bickering on a hostile planet infested with alien nasties), director David Twohy's wonderful use of color and stylistic flourishes more than makes up for any trivial complaints.
For...
[Read the full review >](#)
Published on September 12, 2000 by Eric J. Pray

Modeling challenges: how are opinions influenced by factors like time, gender, age, and location?

Examples – Social Networks

Modeling task: *predict* whether two users of a social network are likely to be friends

Data Product: “people you may know” and friend recommendation systems

Modeling challenges: what are the features around which friendships form?

Examples – Advertising

Modeling task: *predict* whether I will click on an advertisement

Data product: Ad recommendation systems

Modeling challenges: what products tend to be purchased together, how do purchases change over time, etc.

A Data Product for predictive wildfire modeling

Summary of concepts

- Overviewed recommender systems as a type of data product deployed as a part of most web-based systems
- Summarized a decision-support data product that builds on predictive wildfire behavior modeling

Python Data Products

Course 1: Basics

Lecture: Our Case Study (Recommender Systems)

Learning objectives

In this lecture we will...

- Introduce the concept of Recommender Systems, which we'll use as an ongoing case-study throughout the Specialization
- Describe some of the main datasets we will use to study recommender systems and their main characteristics
- Motivate the use of these datasets for various problems throughout the Specialization

Recommender Systems

As a running example throughout this course, we will build **recommender systems** that model interactions between users and items

- In particular, we will focus on two publicly-available datasets from Amazon and Yelp:
- <https://s3.amazonaws.com/amazon-reviews-pds/tsv/index.txt>
- <https://www.yelp.com/dataset/download>

Recommender Systems

We are particularly interested in tasks including:

- How can we read and process these large datasets, containing complex, structured fields (**Course 1**)?
- How can we make simple predictions from these datasets, such as the sentiment of a review or the category of a business (**Course 2**)?
- How can we validate these predictions, and compare different modeling approaches (**Course 3**)?
- How can we build and deploy a working system using these predictive models (**Course 4**)?

What do recommender systems do?

What do recommender systems do?

In essence, Recommender Systems work by trying to model the relationships between people and the items they're evaluating:

Recommender Systems

- In Course 4 we'll look at some of the state-of-the-art (but reasonably common) approaches that are used to implement recommender systems on the web, e.g. rating prediction:

- And "people who bought X also bought Y" etc.:

Recommender Systems

Other than building such systems in Course 4, in the meantime we're also interested in "standard" tasks that can approached using the same type of data, e.g.

- Regression and classification tasks
- Time series modeling
- Text analysis
- Visualization
- (Etc.)

Summary of concepts

- Introduced the concept of Recommender Systems, which we'll use as an ongoing case-study throughout the Specialization

Python Data Products

Course 1: Basics

Lecture: Python and Jupyter basics

Learning objectives

In this lecture we will...

- Explain why we chose Python as the programming environment for this course
- Talk about some useful Python modules you will be seeing throughout this specialization
- Describe the features of Python-based Jupyter notebooks

What is Python?

<https://www.python.org/about/>

The screenshot shows the Python.org 'About' page. At the top, there's a navigation bar with links for 'About', 'Downloads', 'Documentation', 'Community', 'Success Stories', 'News', and 'Events'. Below the navigation, a large blue banner features the Python logo (a blue and yellow snake) emerging from a cardboard box, with text stating: 'Python is powerful... and fast; plays well with others; runs everywhere; is friendly & easy to learn; is Open.' A subtext below says: 'These are some of the reasons people who use Python would rather not use anything else.'

Getting Started

Python can be easy to pick up whether you're a first time programmer or you're experienced with other languages. The following pages are a useful first step to get on your way writing programs with Python!

- Beginner's Guide, Programmers
- Beginner's Guide, Non-Programmers
- Beginner's Guide, Download & Installation
- Code sample and snippets for Beginners

Applications

The Python Package Index (PyPI) hosts thousands of third-party modules for Python. Both Python's standard library and the community-contributed modules allow for endless possibilities.

- Web and Internet Development
- Database Access
- Desktop GUIs
- Scientific & Numeric
- Education

Friendly & Easy to Learn

The community hosts conferences and meetups, collaborates on code, and much more. Python's documentation will help you along the way, and the mailing lists will keep you in touch.

- Conferences and Workshops
- Python Documentation
- Mailing Lists and IRC channels

Open-source

Python is developed under an OSI-approved open source license, making it freely usable and distributable, even for commercial use. Python's license is administered by the Python Software Foundation.

- Learn more about the license
- Python license on OSI
- Learn more about the Foundation

Why Python for Data Science?

- Easy-to-read and learn
- Vibrant community
- Growing and evolving set of libraries
 - Data management
 - Analytical processing
 - Visualization
- Applicable to each step in the data science process
- Notebooks

Python libraries we will be learning...

- Jupyter notebooks
- scipy
- numpy
- pandas
- matplotlib
- sklearn
- nltk

Why Jupyter notebooks?

Key features

- Documented Data Science
- Reproducible Science
- Presentation of Results
- Support for Julia, Python, and R

The screenshot shows a Jupyter Notebook interface with the following content:

```
In [45]: dataset[0]['stars']
Out[45]: 4.0
```

Time and date data

```
In [46]: import json
path = "/home/jmcauley/datasets/mooc/yelp_data/review.json"
f = open(path, 'r')

In [47]: dataset = []
for i in range(50000):
 dataset.append(json.loads(f.readline()))

In [48]: dataset[0]
Out[48]: {'business_id': '0W4lkclzZThpx3V65bVgig',
 'cool': 0,
 'date': '2016-05-28',
 'funny': 0,
 'review_id': 'v0i_UHJM0_hPBq9bxWvW4w',
 'stars': 5,
 'text': "Love the staff, love the meat, love the place. Prepare for a long line around lunch or dinner hours. \n\nThey ask you how want you meat, lean or something maybe, I can't remember. Just say you don't want it too fatty. \n\nGet a half sour pickle and a hot pepper. Hand cut french fries too.",
 'useful': 0,
 'user_id': 'bv2nCi5Qv5vroFijKGopiw'}
```

Let's look at the first review's date:

```
In [49]: timeString = dataset[0]['date']
print(timeString)
2016-05-28
```

To handle the string-formatted time data, we can use python's "time" library:

```
In [50]: import time
```

Summary of concepts

- Introduced Python and the Jupyter notebook environment

RECOMMENDED READING:

- “**Advantages and Disadvantages of Python Programming Language**”, by Mindfire Solutions, Apr 23, 2017.

<https://medium.com/@mindfiresolutions.usa/advantages-and-disadvantages-of-python-programming-language-fd0b394f2121>

- “**Why I’m Learning Python in 2018**”, by Alexus Strong, January 12, 2018.

<https://news.codecademy.com/why-learn-python/>

Week 2

Data Ingestion

Python Data Products

Course 1: Basics

Lecture: Python Recap

Scripting Languages

Python scripting is similar to a number of other languages

- Interpreted, not compiled
- Prompt/Shell, Scripts and Notebooks
- Easier to learn and code in

<https://www.python.org/about/>

Hello World!

C

```
#include "stdio.h"  
  
int main() {  
  
 printf("Hello\n");  
}
```

Python

```
print("hello")
```

Notice: no ;

Java

```
public class Hi {  
  
 public static void main (String [] args) {  
  
 System.out.println("Hello");  
 }  
}
```

Python uses Indentations

Python

```
for i in range(0,10):  
 print(i)
```

Python uses indentation
rather than brackets.

Dynamic Typing

C

```
#include "stdio.h"

int main() {
 int x = 3;
 int y = 4;
 printf("%s\n", x+y);
}
```

Python

```
x = 3
y = 4
print(x+y)
```

Notice: no types

Dynamic Typing

C

```
#include "stdio.h"

int main() {
 int x = 3;
 x = 4.5;
}
```

Python

```
x = 3
x = 4.5
```

Notice: no types

Python is Object-Oriented

Python

```
>>> x = "Hello"  
>>> x.lower()  
'hello'
```

```
<var_name>.<method_name>(params)
```

Lists, Dictionaries, and more...

```
>>> list = [11,22,33]  
>>> list
```

```
[11, 22, 33]
```

More info:

<https://www.python.org/about/gettingstarted/>

```
>>> dict = { ('Ghostbusters', 2016): 5.4,  
('Ghostbusters', 1984): 7.8, ('Cars', 2006):7.1}  
>>> x = dict[('Cars',2006)]  
  
>>> x
```

```
7.1
```

Summary of concepts

- Reminders on the basic Python features
- Pointers to beginners resources for Python

RECOMMENDED STARTING POINTS FOR BEGINNERS:

- “Python Beginners Guide”,
<https://www.python.org/about/gettingstarted/>
- “Python Overview”,
<https://wiki.python.org/moin/BeginnersGuide/Overview>
- “Simple Programs”,
<https://wiki.python.org/moin/SimplePrograms>

Python Data Products

Course 1: Basics

Lecture: CSV and JSON files

Learning objectives

In this lecture we will...

- Demonstrate the CSV/TSV and JSON formats
- Compare the main advantages and disadvantages of both formats

CSV and JSON

CSV and JSON are two formats that are easy to read and manipulate in Python

- We'll work through two examples for much of this course:
 - <https://s3.amazonaws.com/amazon-reviews-pds/tsv/index.txt> (TSV)
 - <https://www.yelp.com/dataset/download> (JSON)

CSV and JSON

First let's look at the Amazon dataset:

- <https://s3.amazonaws.com/amazon-reviews-pds/tsv/index.txt>
- We'll look at data from the "Gift Card" category

Concept: CSV

- CSV is a simple format that allows us to store **tabular** data
- It is a human-readable format, meaning it can easily be read or written via a text-editor or spreadsheet application

E.g. CSV (or rather TSV) from

Amazon

marketplace	customer_id	review_id	product_id	product_parent	product_title	product_category	star_rating	help
US	24371595	R27ZP1F1CD0C3Y	B004LLIL5A	346014806	Amazon eGift Card - Celebrate	Gift Card	5	0 0 N Y
US	42489718	RJ7RSBCHUDNNE	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0 0 N Y Gift
US	861463	R1HVYBSKLQJI5S	B001X1I3G6	926539283	Amazon.com Gift Card Balance Reload	Gift Card	5	0 0 N
US	25283295	R2HAXFOIIYQBIR	B001X1I3G6	926539283	Amazon.com Gift Card Balance Reload	Gift Card	1	0 0 N
US	397970	RNYLPX611NB7Q	B005ESMGV4	379368939	Amazon.com Gift Cards, Pack of 3 (Various Designs)	Gift Card	5	
US	18513645	R3ALA9XXMBEDZR	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)	Gift Card	5	
US	22484620	R3R8PHAVJFTPDF	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0 0 N Y Five
US	14765851	R18WWEK8OIXE30	BT00CTP2EE	775486538	Amazon.com Gift Card in a Greeting Card (Various Designs)	Gift Ca		
US	18751931	R1EGUNQON2J277	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	1	0 0 N Y One
US	15100528	R21Z4M4L98CPU2	B004W8D102	595099956	Amazon Gift Card - Print - Amazon Boxes	Gift Card	5	0 0
US	3559726	R6JH7A117FHFA	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0 0 N Y Five S
US	23413911	R1XZHS8M1GCGI7	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)	Gift Card	5	
US	2026222	R1DA10N03SKRJN	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	1 1 N Y Five
US	32956435	R2F6SKZOEYQRU3	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0 0 N N Five
US	20241560	RIBOP60EAZA47	B00H5BNLUS	637715957	Amazon eGift Card - Hoops and Yoyo Thank You Very Much (Animated) [Ha			
US	10670435	R15H8E7WD6XD29	B004KNWX6C	763371347	Amazon Gift Card - Print - Celebrate	Gift Card	5	0 0
US	48872127	RVN4P3RU4F8IE	BT00CTOYCO	506740729	Amazon.com \$15 Gift Card in a Greeting Card (Amazon Surprise Box Desi			
US	460630	RCS8F9JCAAXC7	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	4	0 0 N Y Four St
US	41238378	R6811C4E7UYL2	B00H5BMH44	81025991	Amazon eGift Card - Hoops and Yoyo Cake Face (Animated) [Hallmark]			

TSV example

From Amazon's public dataset ("Gift Card" category – amazon_reviews_us_Gift_Card_v1_00.tsv.gz):
<https://s3.amazonaws.com/amazon-reviews-pds/tsv/index.txt>

marketplace	customer_id	review_id	product_id	product_parent	product_title	product_category	star_rating	helpful_votes	total_votes	average_review_score	date
US	24371595	R27ZP1F1CD0C3Y	B004LLIL5A	346014806	Amazon eGift Card - Celebrate	Gift Card	5	0	0	0	N
US	42489718	RJ7RSBCHUD1NE	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	Y
US	861463	R1HVYBSKLQJI5S	B00IX1I3G6	926539283	Amazon.com Gift Card Balance Reload	Gift Card	5	0	0	0	
US	25283295	R2HAXF0IIYQ3IR	B00IX1I3G6	926539283	Amazon.com Gift Card Balance Reload	Gift Card	1	0	0	0	
US	397970	RNYLPX611NB7Q	B005ESMGV4	379368939	Amazon.com Gift Cards, Pack of 3 (Various Designs)	Gift Card					
US	18513645	R3ALA9XXMBEDZR	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)	Gift Card					
US	22484620	R3R8PHAVJFTPDF	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	Y
US	14765851	R18WWEK8OIXE30	BT00CTP2EE	775486538	Amazon.com Gift Card in a Greeting Card (Various Designs)	Gif					
US	18751931	R1EGUNQON2J277	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	1	0	0	N	Y
US	15100528	R21Z4M4L98CPU2	B004W8D102	595099956	Amazon Gift Card - Print - Amazon Boxes	Gift Card	5	0	0	0	
US	3559726	R6JH7A117FHFA	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	Y
US	23413911	R1XZHS8M1GCGI7	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)	Gift Card					
US	2026222	R1DAI0N03SKRJN	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	1	1	N	Y
US	32956435	R2F6SK7ZPQV0D2	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	N
US	20241560	RIBOP6	US	637715957	Amazon eGift Card - Hoops and Yoyo Thank You Very Much (Animated)						
US	10670435	R15H8E	X6C	763371347	Amazon Gift Card - Print - Celebrate	Gift Card	5	0	0	0	
US	48872127	RVN4P3	C0	506740729	Amazon.com \$15 Gift Card in a Greeting Card (Amazon Surprise Box						
US	460630	RCS8F9J0		473048287	Amazon.com eGift Cards	Gift Card	4	0	0	N	Y
US	41238378	R6811C4E7UYLZ	B00H5BMH44	81025991	Amazon eGift Card - Hoops and Yoyo Cake Face (Animated) [Hallmark]						

Data are separated by
tabs (tsv) or commas
(csv)

TSV example

From Amazon's public dataset ("Gift Card" category – amazon_reviews_us_Gift_Card_v1_00.tsv.gz):
<https://s3.amazonaws.com/amazon-reviews-pds/tsv/index.txt>

marketplace	customer_id	review_id	product_id	product_parent	product_title	product_category	star_rating	helpful_votes	total_votes	average_review_score	date
US	24371595	R27ZP1F1CD0C3Y	B004LLIL5A	346014806	Amazon eGift Card - Celebrate	Gift Card	5	0	0	0	N
US	42489718	RJ7RSBCHUDNNE	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	Y
US	861463	R1HVYBSKLQJI5S	B00IX1I3G6	926539283	Amazon.com Gift Card Balance Reload	Gift Card	5	0	0	0	
US	25283295	R2HAXF0IIYQBIR	B00IX1I3G6	926539283	Amazon.com Gift Card Balance Reload	Gift Card	1	0	0	0	
US	397970	RNYLPX611NB7Q	B005ESMGV4	379368939	Amazon.com Gift Cards, Pack of 3 (Various Designs)	Gift Card					
US	18513645	R3ALA9XXMBEDZR	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)	Gift Card					
US	22484620	R3R8PHAVJFTPDF			Amazon.com eGift Cards	Gift Card	5	0	0	N	Y
US	14765851	R18WWEK8OIXE30			Amazon.com Gift Card in a Greeting Card (Various Designs)	Gift Card					
US	18751931	R1EGUNQON2J277			Amazon.com eGift Cards	Gift Card	1	0	0	N	Y
US	15100528	R21Z4M4L98CPU2			Amazon Gift Card - Print - Amazon Boxes	Gift Card	5	0	0		
US	3559726	R6JH7A117FHFA			Amazon.com eGift Cards	Gift Card	5	0	0	N	Y
US	23413911	R1XZHS8M1GCGI7	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)	Gift Card					
US	2026222	R1DAI0N03SKRJN	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	1	1	N	Y
US	32956435	R2F6SKZOEYQRU3	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	N
US	20241560	RIBOP60EAZA47	B00H5BNLUS	637715957	Amazon eGift Card - Hoops and Yoyo Thank You Very Much (Animated)						
US	10670435	R15H8E7WD6XD29	B004KNWX6C	763371347	Amazon Gift Card - Print - Celebrate	Gift Card	5	0	0	0	
US	48872127	RVN4P3RU4F8IE	BT00CTOYC0	506740729	Amazon.com \$15 Gift Card in a Greeting Card (Amazon Surprise Box)						
US	460630	RCS8F9JCAAXC7	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	4	0	0	N	Y
US	41238378	R6811C4E7UYL2	B00H5BMH44	81025991	Amazon eGift Card - Hoops and Yoyo Cake Face (Animated) [Hallmark]						

The first row is the **header**, which indicates what value each field represents

TSV example

From Amazon's public dataset ("Gift Card" category – amazon_reviews_us_Gift_Card_v1_00.tsv.gz):
<https://s3.amazonaws.com/amazon-reviews-pds/tsv/index.txt>

marketplace	customer_id	review_id	product_id	product_parent	product_title	product_category	star_rating	helpful_votes	total_votes	spoiled	verified_purchase
US	24371595	R27ZP1F1CD0C3Y	B004LLIL5A	346014806	Amazon eGift Card - Celebrate	Gift Card	5	0	0	N	
US	42489718	RJ7RSBCHUDNNE	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	Y
US	861463	R1HVYBSKLQJI5S	B00IX1I3G6	926539283	Amazon.com Gift Card Balance Reload	Gift Card	5	0	0		
US	25283295	R2HAXF0IIYQBIR	B00IX1I3G6	926539283	Amazon.com Gift Card Balance Reload	Gift Card	1	0	0		
US	397970	RNYLPX611NB7Q	B005ESMGV4	379368939	Amazon.com Gift Cards, Pack of 3 (Various Designs)	Gift Card					
US	18513645	R3ALA9XXMBEDZR	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)	Gift Card					
US	22484620	R3R8PHAVJFTPDF	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	Y
US	14765851	R18WWEK8OIXE30	BT00CTP2EE	775486538	Amazon.com Gift Card in a Greeting Card (Various Designs)	Gift Card					
US	18751931	R1EGUNQON2J277	B004LLIKVU	173016287	Amazon eGift Cards	Gift Card	1	0	0	N	Y
US	15100528	R21Z4M4L98CPU2	B004W8D10	173016287	Amazon eGift Card - Print - Amazon Boxes	Gift Card	5	0	0		
US	3559726	R6JH7A117FHFA	B004LLIKVU	173016287	Amazon eGift Cards	Gift Card	5	0	0	N	Y
US	23413911	R1XZHS8M1GCGI7	B004KNWWU4	173016287	Amazon eGift Card - Print - Happy Birthday (Birds)	Gift Card					
US	2026222	R1DAI0N03SKRJN	B004LLIKVU	173016287	Amazon.com eGift Cards	Gift Card	5	1	1	N	Y
US	32956435	R2F6SKZOEYQRU3	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	5	0	0	N	N
US	20241560	RIBOP60EAZA47	B00H5BNLUS	637715957	Amazon eGift Card - Hoops and Yoyo Thank You Very Much (Animated)						
US	10670435	R15H8E7WD6XD29	B004KNWX6C	763371347	Amazon Gift Card - Print - Celebrate	Gift Card	5	0	0		
US	48872127	RVN4P3RU4F8IE	BT00CTOYC0	506740729	Amazon.com \$15 Gift Card in a Greeting Card (Amazon Surprise Box)						
US	460630	RCS8F9JCAAXC7	B004LLIKVU	473048287	Amazon.com eGift Cards	Gift Card	4	0	0	N	Y
US	41238378	R6811C4E7UYL2	B00H5BMH44	81025991	Amazon eGift Card - Hoops and Yoyo Cake Face (Animated) [Hallmark]						

Each other row corresponds to
a single product review from
Amazon

TSV example

Can be a little easier to visualize if we align the columns vertically:

Note that the data is essentially *tabular* and is much like an *Excel* (or similar) spreadsheet

marketplace	customer_id	review_id	product_id	product_parent	product_title
US	24371595	R27ZP1F1CD0C3Y	B004LLIL5A	346014806	Amazon eGift Card - Celebrate
US	42489718	RJ7RSBCHUDNNE	B004LLIKVU	473048287	Amazon.com eGift Cards
US	861463	R1HVYBSKLQJI5S	B00IX1I3G6	926539283	Amazon.com Gift Card Balance Reload
US	25283295	R2HAXF0IIYQBIR	B00IX1I3G6	926539283	Amazon.com Gift Card Balance Reload
US	397970	RNYLPX611NB7Q	B005ESMGV4	379368939	Amazon.com Gift Cards, Pack of 3 (Various Designs)
US	18513645	R3ALA9XXMBEDZR	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)
US	22484620	R3R8PHAVJFTPDF	B004LLIKVU	473048287	Amazon.com eGift Cards
US	14765851	R18WWEK8OIXE30	BT00CTP2EE	775486538	Amazon.com Gift Card in a Greeting Card (Various D
US	18751931	R1EGUNQON2J277	B004LLIKVU	473048287	Amazon.com eGift Cards
US	15100528	R21Z4M4L98CPU2	B004W8D102	595099956	Amazon Gift Card - Print - Amazon Boxes
US	3559726	R6JH7A117FHFA	B004LLIKVU	473048287	Amazon.com eGift Cards
US	23413911	R1XZHS8M1GCGI7	B004KNWWU4	326384774	Amazon Gift Card - Print - Happy Birthday (Birds)
US	2026222	R1DAI0N03SKRJN	B004LLIKVU	473048287	Amazon.com eGift Cards
US	32956435	R2F6SKZOEYQRU3	B004LLIKVU	473048287	Amazon.com eGift Cards
US	20241560	RIBOP60EAZA47	B00H5BNLUS	637715957	Amazon eGift Card - Hoops and Yoyo Thank You Very
US	10670435	R15H8E7WD6XD29	B004KNWX6C	763371347	Amazon Gift Card - Print - Celebrate
US	48872127	RVN4P3RU4F8IE	BT00CTOYCO	506740729	Amazon.com \$15 Gift Card in a Greeting Card (Amazo
US	460630	RCS8F9JCAAXC7	B004LLIKVU	473048287	Amazon.com eGift Cards
US	41238378	R6811C4E7UYL2	B00H5BMH44	81025991	Amazon eGift Card - Hoops and Yoyo Cake Face (Anim

TSV example

Let's look at some more columns of the data:

product_category	star_rating	helpful_votes	total_votes	vine	verified_purchase	review_headline	review_body	review_date
Gift Card	5	0	0	N	Y	Five Stars	Great birthday gi	2015-08-31
Gift Card	5	0	0	N	Y	Gift card for the greatest selection of items	selection of items	2015-08-31
Gift Card	5	0	0	N	Y	Five Stars	Good	2015-08-31
Gift Card	1	0	0	N	Y	One Star	Fair	2015-08-31
Gift Card						What was the rating, how many helpful votes were received (out of how many), was the purchase verified, etc.	I can't believe ho	Perfect occasion!
Gift Card	5	0	0	N	Y	Five Stars	excelent	2015-08-31
Gift Card	5	0	0	N	Y	Five Stars	Great and Safe Gi	2015-08-31
Gift Card	1	0	0	N	Y	One Star	What?????????	2015-08-31
Gift Card	5	0	0	N	Y	Five Stars	This was just too	2015-08-31
Gift Card	5	0	0	N	Y	Five Stars	Bien	2015-08-31
Gift Card	5	1	1	N	Y	Always good	Easy to print from	2015-08-31
Gift Card	5	1	1	N	Y	Five Stars	Amazing with 10 do	2015-08-31
Gift Card	5	0	0	N	N	Five Stars	Remember Matthew	2015-08-31
Gift Card	5	1	1	N	Y	Five Stars	good	2015-08-31
Gift Card	5	0	0	N	Y	Five Stars	Awesome way to ser	2015-08-31
Gift Card	5	0	0	N	Y	Quick Solution for Forgotten Occasion	I love this gift	2015-08-31
Gift Card	4	0	0	N	Y	Four Stars	Good gift. Easy to	2015-08-31
Gift Card	5	0	0	N	Y	Satisfied customer	Satisfied as usual	2015-08-31

Concept: JSON

- CSV/TSV format is **simple and effective**, but **limited** in the types of data that can be stored
- I.e., it is limited to **tabular** data
- For example, how would you store
 - A business's opening hours (e.g. in *Yelp's* data)?
 - A set of categories for a product?
 - Playlist entries in the "million playlist dataset"? (<https://labs.spotify.com/2018/05/30/introducing-the-million-playlist-dataset-and-recommender-system-challenge-2018/>)
- Fields best represented as **lists** or **sets** are inconvenient to store as CSV/TSV entries
- **JSON** attempts to address this by allowing for more general structured data to be represented

Concept: JSON

- See e.g. yelp's dataset: <https://www.yelp.com/dataset/download>
- Let's look at the first line of the "business.json" file:

```
{'business_id': 'FYWN1wneV18bWNgQjJ2GNg', 'attributes':  
{'BusinessAcceptsCreditCards': True, 'AcceptsInsurance': True,  
'ByAppointmentOnly': True}, 'longitude': -111.9785992,  
'state': 'AZ', 'address': '4855 E Warner Rd, Ste B9',  
'neighborhood': '', 'city': 'Ahwatukee', 'hours': {'Tuesday':  
'7:30-17:00', 'Wednesday': '7:30-17:00', 'Thursday': '7:30-  
17:00', 'Friday': '7:30-17:00', 'Monday': '7:30-17:00'},  
'postal_code': '85044', 'review_count': 22, 'stars': 4.0,  
'categories': ['Dentists', 'General Dentistry', 'Health &  
Medical', 'Oral Surgeons', 'Cosmetic Dentists',  
'Orthodontists'], 'is_open': 1, 'name': 'Dental by Design',  
'latitude': 33.3306902}
```

JSON

Might look a little cleaner if we format it more carefully:

```
{  
 'business_id': 'FYWN1wneV18bWNgQjJ2GNg',  
 'attributes':  
 {  
 'BusinessAcceptsCreditCards': True,  
 'AcceptsInsurance': True,  
 'ByAppointmentOnly': True  
 },  
 'longitude': -111.9785992,  
 'latitude': 33.3306902,  
 'state': 'AZ',  
 'address': '4855 E Warner Rd, Ste B9',  
 'neighborhood': '',  
 'city': 'Ahwatukee',  
 'hours':  
 {  
 'Tuesday': '7:30-17:00',  
 'Wednesday': '7:30-17:00',  
 'Thursday': '7:30-17:00',  
 'Friday': '7:30-17:00',  
 'Monday': '7:30-17:00'  
 },  
 'postal_code': '85044',  
 'review_count': 22,  
 'stars': 4.0,  
 'categories':  
 ['Dentists', 'General Dentistry', 'Health & Medical', 'Oral Surgeons', 'Cosmetic Dentists', 'Orthodontists'],  
 'is_open': 1,  
 'name': 'Dental by Design'  
}
```

JSON

Might look a little cleaner if we format it more carefully:

```
{  
 'business_id': 'FYWN1wneV18bWNgQjJ2GNg',  
 'attributes':  
 {  
 'BusinessAcceptsCreditCards': True,  
 'AcceptsInsurance': True,  
 'ByAppointmentOnly': True  
 },  
 'longitude': -111.9785992,  
 'latitude': 33.3306902,  
 'state': 'AZ',  
 'address': '4855 E Warner Rd, Ste B9',  
 'neighborhood': '',  
 'city': 'Ahwatukee',  
 'hours':  
 {  
 'Tuesday': '7:30-17:00',  
 'Wednesday': '7:30-17:00',  
 'Thursday': '7:30-17:00',  
 'Friday': '7:30-17:00',  
 'Monday': '7:30-17:00'  
 },  
 'postal_code': '85044',  
 'review_count': 22,  
 'stars': 4.0,  
 'categories':  
 ['Dentists', 'General Dentistry', 'Health & Medical', 'Oral Surgeons', 'Cosmetic Dentists', 'Orthodontists'],  
 'is_open': 1,  
 'name': 'Dental by Design'  
}
```

Note that (unlike TSV), whitespace, newlines, or the **ordering of entries** don't change the **meaning** of the JSON string

JSON

Might look a little cleaner if we format it more carefully:

```
{  
 'business_id': 'FYWN1wneV18bWNgQjJ2GNg',  
 'attributes':  
 {  
 'BusinessAcceptsCreditCards': True,  
 'AcceptsInsurance': True,  
 'ByAppointmentOnly': True  
 },  
 'longitude': -111.9785992,  
 'latitude': 33.3306902,  
 'state': 'AZ',  
 'address': '4855 E Warner Rd, Ste B9',  
 'neighborhood': '',  
 'city': 'Ahwatukee',  
 'hours':  
 {  
 'Tuesday': '7:30-17:00',  
 'Wednesday': '7:30-17:00',  
 'Thursday': '7:30-17:00',  
 'Friday': '7:30-17:00',  
 'Monday': '7:30-17:00'  
 },  
 'postal_code': '85044',  
 'review_count': 22,  
 'stars': 4.0,  
 'categories':  
 ['Dentists', 'General Dentistry', 'Health & Medical', 'Oral Surgeons', 'Cosmetic Dentists', 'Orthodontists'],  
 'is_open': 1,  
 'name': 'Dental by Design'  
}
```

-
- Each value is either a
- String
 - Boolean
 - Number
 - A list
 - Another JSON object!

CSV/TSV vs. JSON

CSV/TSV:

Advantages:

- + Simple, human-readable format
- + Can be easily manipulated in "tabular" form
- e.g can be read & modified using *Excel* or similar tools

Disadvantages:

- Cannot represent complex, flexible (i.e., non-tabular) data

JSON:

Advantages:

- + Allows for manipulation of complex, semi-structured data

Disadvantages:

- More difficult to explore and manipulate using "GUI" tools

Summary of concepts

- You should understand the **format** of json and csv files
- Understand the relative **merits** of both formats

On your own...

- Download the Amazon and Yelp datasets
- Try opening the (smaller) files in a text editor

Python Data Products

Course 1: Basics

Lecture: Reading CSV and JSON into Python

Learning objectives

In this lecture we will...

- Demonstrate the main **methods** to read CSV/TSV and JSON files in Python
- **Understand** some of the edge cases that make reading these formats difficult

CSV/TSV in Python

In this lecture we'll look through a few functions to read CSV/TSV and JSON data in Python:

- `string.split()`
- `csv.reader` (library)
- `eval()` and `ast.eval()`
- `json.loads` (library)

Code: String.split()

```
In [1]: x = "marketplace customer_id review_id product_id product_parent"  
  
In [2]: x.split()  
Out[2]: ['marketplace', 'customer_id', 'review_id', 'product_id', 'product_parent']  
  
In [3]: x = "marketplace; customer_id; review_id; product_id; product_parent"  
  
In [4]: x.split(';')  
Out[4]: ['marketplace', 'customer_id', 'review_id', 'product_id', 'product_parent']
```

Note: preserves whitespace!

- Converts a **string** to a **list**, given a **separator**
- By default, any whitespace separator is used (tab, space, newline)
- But different separators can be provided via an optional argument

Code: String.split()

What happens when the delimiter appears in the column?

```
In [1]: x = '4.0, "good product, would buy again"
```

```
In [2]: x.split(',')
```

```
Out[2]: ['4.0', ' "good product', ' would buy again"]
```

Note: splits into three
columns rather than two!

- This could be addressed by using a different delimiter (e.g. ';'), though this doesn't generalize for fields containing arbitrary text
- Normally, the field will be escaped by quotes

Code: CSV.reader

```
In [1]: import csv  
  
In [2]: path = "datasets/amazon/amazon_reviews_us_Gift_Card_v1_00.tsv"  
  
In [3]: f = open(path)  
  
In [4]: reader = csv.reader(f, delimiter = '\t')  
  
In [5]: next(reader)  
  
Out[5]: ['marketplace',  
 'customer_id',  
 'review_id',  
 'product_id',  
 'product_parent',  
 'product_title',  
 'product_category',  
 'star_rating',  
 'helpful_votes',  
 'total_votes',  
 'vine',  
 'verified_purchase',  
 'review_headline',  
 'review_body',  
 'review_date']
```

Note: specify what delimiter
to use (tab)

first line is the
header

Code: CSV.reader

```
In [6]: next(reader)
```

```
Out[6]: ['US',
'24371595',
'R27ZP1F1CD0C3Y',
'B004LLIL5A',
'346014806',
'Amazon eGift Card - Celebrate',
'Gift Card',
'5',
'0',
'0',
'N',
'Y',
'Five Stars',
'Great birthday gift for a young adult.',
'2015-08-31']
```

← next line is the first review
in the dataset

Code: eval()

Reading json files is even easier as they're very similar to Python's built-in dictionaries:

```
In [1]: path = "datasets/yelp_data/review.json"
```

```
In [2]: f = open(path)
```

```
In [3]: line = f.readline()
```

```
In [4]: line
```

```
Out[4]: {'review_id': 'v0i_UHJMo_hPBq9bxWvW4w', 'user_id': 'bv2nCi5Qv5vroFiqKGopiw', 'business_id': '0W4lkclzzThpx3V65bVgig', 'stars': 5, 'date': '2016-05-28', 'text': 'Love the staff, love the meat, love the place. Prepare for a long line around lunch or dinner hours. \n\nThey ask you how you want your meat, lean or something maybe, I can\'t remember. Just say you don\'t want it too fatty. \n\nGet a half sour pickle and a hot pepper. Hand cut french fries too.', 'useful': 0, 'funny': 0, 'cool': 0}\n'
```

Note: first line of
Yelp's review data

Code: eval()

Reading json files is even easier as they're very similar to Python's built-in dictionaries:

```
In [5]: d = eval(line)
```

```
In [6]: d
```

```
Out[6]: {'business_id': '0W4lkclzzThpx3V65bVgig',
'cool': 0,
'date': '2016-05-28',
'funny': 0,
'review_id': 'v0i_UHJMo_hPBq9bxWvW4w',
'stars': 5,
'text': "Love the staff, love the meat, love the place. Prepare for a long line around lunch or dinner hours.\n\nT\nhey ask you how you want you meat, lean or something maybe, I can't remember. Just say you don't want it too fatty.\n\nGet a half sour pickle and a hot pepper. Hand cut french fries too.",
'useful': 0,
'user_id': 'bv2nCi5Qv5vroFiqKGopiw'}
```

```
In [7]: d['user_id']
```

```
Out[7]: 'bv2nCi5Qv5vroFiqKGopiw'
```

Code: eval()

Note that the "eval" function just treats an arbitrary string as if it were python code:

```
In [1]: eval("4 + 2")  
Out[1]: 6
```

- While convenient, this could be **dangerous** to run on untrusted datasets since it could execute arbitrary code
- We can use some library functions to make sure that only valid json data gets executed
- We'll look at the **ast** (abstract syntax tree) and **json** libraries

Code: ast and json libraries

```
In [5]: ast.literal_eval(line)
```

```
Out[5]: {'business_id': '0W4lkclzzThpx3V65bVgig',
'cool': 0,
'date': '2016-05-28',
'funny': 0,
'review_id': 'v0i_UHJMo_hPBq9bxWvW4w',
'stars': 5,
'text': "Love the staff, love the meat, love the place. Prepare for a long line around lunch or dinner hours.\n\nT
hey ask you how you want your meat, lean or something maybe, I can't remember. Just say you don't want it too fatty.
\n\nGet a half sour pickle and a hot pepper. Hand cut french fries too.",
'useful': 0,
'user_id': 'bv2nCi5Qv5vroFiqKGopiw'}
```

- Note that the outputs are identical, the code is merely "safer" to execute

Code: ast and json libraries

```
In [6]: import json
```

```
In [7]: json.loads(line)
```

```
Out[7]: {'business_id': '0W4lkclzZThpx3V65bVgig',
 'cool': 0,
 'date': '2016-05-28',
 'funny': 0,
 'review_id': 'v0i_UHJMo_hPBq9bxWvW4w',
 'stars': 5,
 'text': "Love the staff, love the meat, love the place. Prepare for a long line around lunch or dinner hours.\n\nT
hey ask you how you want you meat, lean or something maybe, I can't remember. Just say you don't want it too fatty.
\n\nGet a half sour pickle and a hot pepper. Hand cut french fries too.",
 'useful': 0,
 'user_id': 'bv2nCi5Qv5vroFiqKGopiw'}
```

- Note that the outputs are identical, the code is merely "safer" to execute

Summary of concepts

- Understand the **methods** `.split()` and `eval()`
- Understand the **libraries** `ast` and `json`
- Be able to read JSON and CSV data in Python

On your own...

- Try reading the Amazon dataset (or the first few lines) using `csv.reader`
- Try reading the Yelp dataset using `json.loads()`

Week 3

Exploratory Data Analysis

Python Data Products

Course 1: Basics

Lecture: Processing Structured Data in Python

Learning objectives

In this lecture we will...

- Demonstrate how to read JSON/CSV files into python objects
- Introduce the "gzip" library

Reading data into data structures

- In a previous lecture we saw the basics of how to use the CSV/JSON libraries to read structured data
- What comes next? I.e., how do we read the data into appropriate data structures?

```
In [1]: import csv
```

```
In [2]: path = "datasets/amazon/amazon_reviews_us_Gift_Card_v1_00.tsv"
```

```
In [3]: f = open(path)
```

```
In [4]: reader = csv.reader(f, delimiter = '\t')
```

```
In [5]: next(reader)
```

```
Out[5]: ['marketplace',
 'customer_id',
 'review_id',
 'product_id',
 'product_parent',
```

Reading data into data structures

- In a previous lecture we saw the basics of how to use the CSV/JSON libraries to read structured data
- What comes next? I.e., how do we read the data into appropriate data structures?

1. How do we read larger csv/json files without having to unzip them?
2. How do we extract relevant parts of the data for performing analysis?
3. What structures make access to the data more convenient?

Code: The gzip library

```
In [1]: import gzip  
path = "datasets/amazon/amazon_reviews_us_Gift_Card_v1_00.tsv.gz"  
f = gzip.open(path, 'rt')
```

```
In [2]: import csv  
reader = csv.reader(f, delimiter = '\t')
```

```
In [3]: header = next(reader)
```

```
In [4]: header
```

```
Out[4]: ['marketplace',  
'customer_id',  
'review_id',  
'product_id',  
'product_parent',  
'product_title',  
'product_category',  
'star_rating',  
'helpful_votes',  
'total_votes',  
'vine',  
'verified_purchase',  
'review_headline',
```

"rt" indicates that the file is a text file (default is to read as bytes)

Even this small file is 12mb zipped and 39mb unzipped

Otherwise, the file can be treated like a regular file

- Often we'll want to manipulate files that are cumbersome to fit on disk if we extract them
- The gzip library allows us to read zipped files (.gz) without unzipping them

Python Data Products Specialization: Course 1: Basic Data Processing...

Code: Reading and filtering files line by line

```
In [5]: dataset = []
```

```
In [6]: for line in reader:  
 line = line[:-3]  
 if line[-1] == 'Y':  
 dataset.append(line)
```

File is read one line at a time

Drop the text fields

```
In [7]: dataset[0]
```

```
Out[7]: ['US',  
 '24371595',  
 'R27ZP1F1CD0C3Y',  
 'B004LLIL5A',  
 '346014806',  
 'Amazon eGift Card - Celebrate',  
 'Gift Card',  
 '5',  
 '0',  
 '0',  
 'N',  
 'Y']
```

- Two ideas:
1. Read the file one line at a time (rather than reading the whole thing and *then* processing it)
 2. Perform filtering as we read the data, so that it is never stored in memory

Code: Reading CSV files into key-value pairs

```
In [5]: dataset = []
```

```
In [6]: for line in reader:  
 d = dict(zip(header, line))  
 for field in ['helpful_votes', 'star_rating', 'total_votes']:  
 d[field] = int(d[field])  
 for field in ['verified_purchase', 'vine']:  
 if d[field] == 'Y':  
 d[field] = True  
 else:  
 d[field] = False  
 dataset.append(d)
```

dict(zip(header, line)) makes the line into a **dictionary**

Convert numeric and boolean fields to Python types

```
In [7]: dataset[0]
```

```
Out[7]: {'customer_id': '24371595',  
 'helpful_votes': 0,  
 'marketplace': 'US',  
 'product_category': 'Gift Card',  
 'product_id': 'B004LLIL5A',  
 'product_parent': '346014806',  
 'product_title': 'Amazon eGift Card - Celebrate',  
 'review_body': 'Great birthday gift for a young adult.',  
 'review_date': '2015-08-31',  
 'review_headline': 'Five Stars',  
 'review_id': 'R27ZP1F1CD0C3Y',  
 'star_rating': 5,  
 'total_votes': 0,  
 'verified_purchase': True,  
 'vine': False}
```

Two ideas:

1. The "dict" operator makes the line into a dictionary, allowing us to index fields by keys (rather than numbers)
2. Convert strings to numbers/booleans where possible

Summary of concepts

- Introduced the gzip library
- Saw some techniques for preprocessing datasets as we read them

On your own...

- Try reading some of the larger Amazon datasets (or the Yelp review data) and compiling statistics from them
- Experiment with the dict() and zip() operators

Python Data Products

Course 1: Basics

Lecture: Extracting simple statistics from datasets

Learning objectives

In this lecture we will...

- Introduce data structures that help us to compile statistics (like "defaultdict")
- Compute simple statistics like counts, sums, and averages from data

Simple statistics from data

Let's try to compute the following from the Amazon data:

- What is the average star rating?
- What is the distribution of star ratings?
- What fraction of purchases are verified?
- Which products are the most popular (purchases)?
- Which products have the highest average ratings?

Reading the data

First let's read the Amazon data into a list, exactly as we did in the previous lecture:

```
In [1]: import gzip  
path = "datasets/amazon/amazon_reviews_us_Gift_Card_v1_00.tsv.gz"  
f = gzip.open(path, 'rt')
```

```
In [2]: import csv  
reader = csv.reader(f, delimiter = '\t')
```

```
In [3]: header = next(reader)
```

```
In [4]: dataset = []  
for line in reader:  
 d = dict(zip(header, line))  
 for field in ['helpful_votes', 'star_rating', 'total_votes']:  
 d[field] = int(d[field])  
 for field in ['verified_purchase', 'vine']:  
 if d[field] == 'Y':  
 d[field] = True  
 else:  
 d[field] = False  
 dataset.append(d)
```

Code: Average rating and rating distribution

- Average rating can be computed straightforwardly with a list comprehension:

```
In [5]: ratings = [d['star_rating'] for d in dataset]
```

```
In [6]: sum(ratings) / len(ratings)
```

```
Out[6]: 4.731333018677096
```

- Rating distribution can be computed by using a dictionary to store counts:

```
In [7]: ratingCounts = {1: 0, 2: 0, 3: 0, 4: 0, 5:0}
```

```
In [8]: for d in dataset:  
 ratingCounts[d['star_rating']] += 1
```

```
In [9]: ratingCounts
```

```
Out[9]: {1: 4766, 2: 1560, 3: 3147, 4: 9808, 5: 129029}
```

Code: defaultdict

- Note that we counted ratings by initializing a dictionary with all zero counts:

```
In [7]: ratingCounts = {1: 0, 2: 0, 3: 0, 4: 0, 5:0}
```

- The "defaultdict" structure from the "collections" library allows us to automate this functionality, which is useful for counting different types of object
 - Let's compute the rating distribution using defaultdict:

```
In [10]: from collections import defaultdict
```

```
In [11]: ratingCounts = defaultdict(int)
```

```
In [12]: for d in dataset:  
 ratingCounts[d['star_rating']] += 1
```

```
In [13]: ratingCounts
```

```
Out[13]: defaultdict(int, {1: 4766, 2: 1560, 3: 3147, 4: 9808, 5: 129029})
```

Code: verified purchases

- Similarly we can use the defaultdict function to count verified vs. non-verified purchases

```
In [14]: verifiedCounts = defaultdict(int)
```

```
In [15]: for d in dataset:  
 verifiedCounts[d['verified_purchase']] += 1
```

```
In [16]: verifiedCounts
```

```
Out[16]: defaultdict(int, {False: 13021, True: 135289})
```

Code: most popular products

- Again we can use defaultdict to determine product popularity (here we just want to count which products appear most in the dataset)

```
In [17]: productCounts = defaultdict(int)
```

```
In [18]: for d in dataset:  
 productCounts[d['product_id']] += 1
```

```
In [19]: counts = [(productCounts[p], p) for p in productCounts]
```

```
In [20]: counts.sort()
```

```
| In [21]: counts[-10:]
```

```
Out[21]: [(2038, 'B004KNWW00'),  
 (2173, 'B0066AZGD4'),  
 (2630, 'BT00DDC7CE'),  
 (2643, 'B004LLIKY2'),  
 (3407, 'BT00DDC7BK'),  
 (3440, 'BT00CTOUNS'),  
 (4283, 'B00IX1I3G6'),  
 (5034, 'BT00DDVMVQ'),  
 (6037, 'B00A48G0D4'),  
 (28705, 'B004LLIKVU')]
```

- Following this, we build a list of counts followed by product IDs, which we can sort to get the most popular

Code: top rated products

- Here we need to compute the average rating for each product, which requires that we first construct the **list** of ratings for each product
 - This can also be done using defaultdict, with the "list" subclass:

```
In [22]: ratingsPerProduct = defaultdict(list)
```

```
In [23]: for d in dataset:  
 ratingsPerProduct[d['product_id']].append(d['star_rating'])
```

```
In [24]: averageRatingPerProduct = {}  
 for p in ratingsPerProduct:  
 averageRatingPerProduct[p] = sum(ratingsPerProduct[p]) / len(ratingsPerProduct[p])
```

- We now have two data structures: one which stores the **list** of ratings for each product, and one which stores the **average** rating for each product

Code: top rated products

- Now we can sort by ratings, and also filter to only include reasonably popular products:

```
In [25]: topRated = [(averageRatingPerProduct[p], p) for p in averageRatingPerProduct if len(ratingsPerProduct[p]) > 50]
```

```
In [26]: topRated.sort()
```

```
In [27]: topRated[-10:]
```

Only products with more
than 50 reviews

```
Out[27]: [(4.918918918918919, 'B004KNWX94'),  
(4.919354838709677, 'B00CRQ496G'),  
(4.923076923076923, 'B00PMLDNBA'),  
(4.931034482758621, 'B00CT77E60'),  
(4.936842105263158, 'B004KNWX76'),  
(4.9423076923076925, 'B00SNMPQYC'),  
(4.944444444444445, 'B007V6EWKK'),  
(4.947368421052632, 'B004LLIL5K'),  
(4.955882352941177, 'B00H5BNKYA'),  
(4.966101694915254, 'B00P8N49M4')]
```

Summary of concepts

- Saw how to compute simple statistics from datasets
- Introduced the "defaultdict" structure

On your own...

Try computing other statistics, e.g.

- Who are the most active users?
- What are the most commonly used words?
- What is the difference in average rating between verified versus non-verified purchases?

Python Data Products

Course 1: Basics

Lecture: Data filtering and cleaning

Learning objectives

In this lecture we will...

- Introduce basic protocols for filtering datasets
- Provide Python code to extract subsets of our data

Why preprocessing?

Although the datasets we're working with have already been "cleaned" to some extent, in general there may be many reasons we'd want to further clean or pre-process datasets, e.g.:

- Certain fields may be missing from some entries
- Certain entries may be garbled / poorly formatted
- Parts of a dataset may be "stale" or otherwise unusable
- Parts of the dataset may contain statistical outliers (which we may or may not want to keep)
- We may want to remove data pertaining to rare or inactive users
- May want to restrict our dataset to a certain demographic or region
- Etc.

Data preprocessing in Python

In this lecture we'll look at a few such examples in Python

```
In [1]: import gzip  
path = "/home/jmcauley/datasets/mooc/amazon/amazon_reviews_us_Gift_Card_v1_00.tsv.gz"  
f = gzip.open(path, 'rt')
```

```
In [2]: import csv  
reader = csv.reader(f, delimiter = '\t')
```

```
In [3]: header = next(reader)
```

```
In [4]: dataset = []  
for line in reader:  
 d = dict(zip(header, line))  
 for field in ['helpful_votes', 'star_rating', 'total_votes']:  
 d[field] = int(d[field])  
 for field in ['verified_purchase', 'vine']:  
 if d[field] == 'Y':  
 d[field] = True  
 else:  
 d[field] = False  
 dataset.append(d)
```

Data preprocessing in Python

Recall that our data looks something like this:

```
In [5]: len(dataset)
```

```
Out[5]: 148310
```

```
In [6]: dataset[0]
```

```
Out[6]: {'customer_id': '24371595',
 'helpful_votes': 0,
 'marketplace': 'US',
 'product_category': 'Gift Card',
 'product_id': 'B004LLIL5A',
 'product_parent': '346014806',
 'product_title': 'Amazon eGift Card - Celebrate',
 'review_body': 'Great birthday gift for a young adult.',
 'review_date': '2015-08-31',
 'review_headline': 'Five Stars',
 'review_id': 'R27ZP1F1CD0C3Y',
 'star_rating': 5,
 'total_votes': 0,
 'verified_purchase': True,
 'vine': False}
```

Code: Filtering by date

First let's try to filter reviews by date. We'll see more on processing time/date data later, but for the moment we'll just filter based on the review's year. We first need to convert this to an integer:

```
In [7]: for d in dataset:  
 d['yearInt'] = int(d['review_date'][:4])  
  
-----  
KeyError Traceback (most recent call last)  
<ipython-input-7-0343dcce14e0> in <module>()  
 1 for d in dataset:  
----> 2 d['yearInt'] = int(d['review_date'][:4])  
  
KeyError: 'review_date'
```

Year portion of date

That threw an error! Why?

- The 'review_date' field must be missing from some reviews

Code: Filtering by date

So, we'll first have to preprocess our dataset to extract only those entries containing a 'review_date' field:

```
In [8]: dataset = [d for d in dataset if 'review_date' in d]
```

```
In [9]: len(dataset)
```

```
Out[9]: 148309
```

- Looks like it was just one review!
- Now we can try again:

```
In [10]: for d in dataset:  
 d['yearInt'] = int(d['review_date'][:4])
```

Code: Filtering by date

Finally let's filter out old reviews, e.g. those written before 2010:

```
In [11]: dataset = [d for d in dataset if d['yearInt'] > 2009]
```

```
In [12]: len(dataset)
```

```
Out[12]: 148095
```

- Note that we did this preprocessing (and will do most preprocessing) using a fairly simple list comprehension

Code: Filtering by review quality

Similarly, we might filter reviews based on their "helpfulness". Let's write another list comprehension to exclude reviews with low helpful rates:

```
In [13]: dataset = [d for d in dataset if d['total_votes'] < 3 or d['helpful_votes']/d['total_votes'] >= 0.5]
In [14]: len(dataset)
Out[14]: 147801
```

Keep reviews that haven't received many votes yet

Otherwise, delete any with less than 50% helpfulness

Code: Filtering by user activity

Next, let's filter our dataset to discard inactive users (in this case, users who have written only a single review in this category)

First we'll use the "defaultdict" class, as we did in the "simple statistics" lecture:

```
In [15]: from collections import defaultdict
```

```
In [16]: nReviewsPerUser = defaultdict(int)
```

```
In [17]: for d in dataset:  
 nReviewsPerUser[d['customer_id']] += 1
```

Then we can filter to keep only users with 2 or more reviews:

```
In [18]: dataset = [d for d in dataset if nReviewsPerUser[d['customer_id']] >= 2]
```

```
In [19]: len(dataset)
```

Note: this cuts the dataset
down a lot

```
Out[19]: 11172
```

Code: Filtering by review length

Finally, let's filter very short reviews, which may be uninformative

```
In [20]: dataset = [d for d in dataset if len(d['review_body'].split()) >= 10]
```

```
In [21]: len(dataset)
```

```
Out[21]: 7033
```

Data preprocessing

These are just a few of the possible ways that we could filter our dataset, for instance we could extend this by:

- Filtering products that have few reviews
- Filtering users who have only given '5-star' ratings
- Filtering reviews that aren't part of the "vine" program
- Filter users who haven't written a review for more than a year
- Etc.

But note that this type of filtering **quickly and drastically decreases the amount of data we have to work with!**

Summary of concepts

- Gave examples of protocols we may use to filter data
- Developed Python code to apply simple preprocessing schemes
- Saw the effect of preprocessing on real data

On your own...

- Try applying the same preprocessing protocols to the Yelp data (or a small subset of it) and see what effect it has on the amount of workable data

Python Data Products

Course 1: Basics

Lecture: text and string processing in Python

Learning objectives

In this lecture we will...

- Perform simple manipulations of string data in Python
- Discover a few useful library functions for string processing

Strings in Python

In this lecture we'll look through a few functions to manipulate string data in Python:

- `string.split()` and `string.join()`
- List operations on strings
 - `index()` and `find()`
 - The "string" library

Strings in Python

First let's read in a review from the Yelp dataset:

```
In [1]: import json  
import string  
  
In [2]: path = "/home/jmcauley/datasets/mooc/yelp_data/review.json"  
  
In [3]: f = open(path)  
  
In [4]: d = json.loads(f.readline())  
  
In [5]: d  
  
Out[5]: {'business_id': '0W4lkclzzThpx3V65bVgig',  
 'cool': 0,  
 'date': '2016-05-28',  
 'funny': 0,  
 'review_id': 'v0i_UHJMo_hPBq9bxWvW4w',  
 'stars': 5,  
 'text': "Love the staff, love the meat, love the place. Prepare for a long line around lunch or dinner hours. \n\nT  
hey ask you how you want you meat, lean or something maybe, I can't remember. Just say you don't want it too fatty.  
\n\nGet a half sour pickle and a hot pepper. Hand cut french fries too.",  
 'useful': 0,  
 'user_id': 'bv2nCi5Qv5vroFiqKGopiw'}  
  
In [6]: review = d['text']
```

Code: String.split()

```
In [7]: reviewWords = review.split()
```

```
In [8]: reviewWords
```

```
Out[8]: ['Love',
 'the',
 'staff',
 'love',
 'the',
 'meat',
 'love',
 'the',
 'place',
 'Prepare',
 'for',
 'a',
 'long',
 'line',
 'around',
 'lunch',
 'or',
 'dinner',
 'hours',
 'They',
 'ask',
 'you',
```

- We saw string.split() previously when reading CSV/TSV files
- Here, .split() can be used to convert a string to a list of words (or we could split it based on another character)
- This process is known as **tokenization**

Code: String.join()

```
In [9]: ' '.join(reviewWords)
```

```
Out[9]: "Love the staff, love the meat, love the place. Prepare for a long line around lunch or dinner hours. They ask you how you want your meat, lean or something maybe, I can't remember. Just say you don't want it too fatty. Get a half sour pickle and a hot pepper. Hand cut french fries too."
```

- `String.join()` is like `.split()` in reverse: it takes a list (here the **list of words** in the review), and converts them to a string, by placing the same token (here a **space character**) in between each one

Code: String.lower()

```
In [10]: review.lower()
```

```
Out[10]: "love the staff, love the meat, love the place. prepare for a long line around lunch or dinner hours. \n\nthey ask you how you want you meat, lean or something maybe, i can't remember. just say you don't want it too fatty. \n\nget a half sour pickle and a hot pepper. hand cut french fries too."
```

- `String.lower()` converts a string to lower case
- This operation can be useful before we compute statistics on strings
 - it allows for easier comparison between different variants of the same word
- Similarly `string.upper()` converts a string to upper case

Code: List operations on strings

- Regular python list operations will work on strings

```
In [11]: len(review)  
Out[11]: 289
```

Note: # characters

```
In [12]: len(reviewWords)  
Out[12]: 56
```

Note: # words

```
In [13]: review[:10]  
Out[13]: 'Love the s'
```

```
In [14]: reviewWords[:10]  
Out[14]: ['Love',  
 'the',  
 'staff,',  
 'love',  
 'the',  
 'meat,',  
 'love',  
 'the',  
 'place.',  
 'Prepare']
```

```
In [15]: reviewWords.index("pickle")  
Out[15]: 46
```

Note: word position

```
In [16]: review.find("pickle")  
Out[16]: 238
```

Note: # characters into review
that the word appears

```
In [17]: review.find("cucumber")  
Out[17]: -1
```

```
In [18]: review.count("love")  
Out[18]: 2
```

```
In [19]: review.lower().count("love")  
Out[19]: 3
```

Code: removing punctuation characters

```
In [20]: string.punctuation
```

```
Out[20]: '!"#$%&\'()*+,.-./:;<=>?@[\\]^_`{|}~'
```

```
In [21]: [x for x in review if not x in string.punctuation]
```

```
Out[21]: ['L',  
 'o',  
 'v',  
 'e',  
 ' ',  
 't',  
 'h',  
 'e',  
 ' ',  
 's',  
 't',  
 'a',  
 'f',  
 'f',  
 ' ',  
 'l',  
 'o',  
 'v',  
 'e',  
 ' ']
```

- We can remove punctuation by performing a list comprehension on the string
- The "string" library contains utility functions that we can use (for e.g.) to get the list of punctuation tokens
- Finally, we have to use join to convert the output back to a string

```
In [22]: ''.join([x for x in review if not x in string.punctuation])
```

```
Out[22]: 'Love the staff love the meat love the place Prepare for a long line around lunch or dinner hours \n\nThey ask you how you want you meat lean or something maybe I cant remember Just say you dont want it too fatty \n\nGet a half sour pickle and a hot pepper Hand cut french fries too'
```

Strings in Python

These are just a few of the most basic operations, see also:

- `string.startswith()` (etc.)
- `string.isalpha()` (etc.)
 - `string.strip()`
- Other operations in the `string` library
 - (later) the `NLTK` library

Summary of concepts

- Understand a few of the basic Python string operations
- Apply list operations to strings
- "Tokenize" strings into lists and vice versa

On your own...

- Try computing simple statistics from string data, e.g. how often does a particular word appear among Yelp reviews, and which words are the most common?

Python Data Products

Course 1: Basics

Lecture: Time and date data

Learning objectives

In this lecture we will...

- Consider various **formats and structures** to represent time and date data
- Demonstrate the main **methods** to manipulate time data in python
- **Convert** time and date data between various formats

Time and date data

Dealing with time and date data can be difficult as string-formatted data doesn't admit easy comparison or feature representation:

- Which date occurs first, 4/7/2003 or 3/8/2003?
- How many days between 4/5/2003 - 7/15/2018?
- e.g. how many hours between 2/6/2013 23:02:38 - 2/7/2013 08:32:35?

Time and date data

Most of the data we've seen so far include plain-text time data, that we need to carefully manipulate:

```
{'business_id': 'FYWN1wneV18bWNgQjJ2GNg', 'attributes':  
{'BusinessAcceptsCreditCards': True, 'AcceptsInsurance': True,  
'ByAppointmentOnly': True}, 'longitude': -111.9785992,  
'state': 'AZ', 'address': '4855 E Warner Rd, Ste B9',  
'neighborhood': '', 'city': 'Ahwatukee', 'hours': {'Tuesday':  
'7:30-17:00', 'Wednesday': '7:30-17:00', 'Thursday': '7:30-  
17:00', 'Friday': '7:30-17:00', 'Monday': '7:30-17:00'},  
'postal_code': '85044', 'review_count': 22, 'stars': 4.0,  
'categories': ['Dentists', 'General Dentistry', 'Health &  
Medical', 'Oral Surgeons', 'Cosmetic Dentists',  
'Orthodontists'], 'is_open': 1, 'name': 'Dental by Design',  
'latitude': 33.3306902}
```


Time and date data

In this lecture we'll cover a few functions:

- `Time.strptime`: convert a time **string** to a structured **time object**
- `Time.strftime`: convert a time **object** to a **string**
- `Time.mktime` / `calendar.timegm`: convert a **time object** to a **number**
- `Time.gmtime`: convert a **number** to a **time object**

Time and date data

In this lecture we'll cover a few functions:

Concept: Unix time

Internally, time is often represented as a number, which allows for easy manipulation and arithmetic

- The value (Unix time) is the **number of seconds since Jan 1, 1970 in the UTC timezone**
- so I made this slide at 1532568962 = 2018-07-26 01:36:02 UTC (or 18:36:02 in my timezone)
- But real datasets generally have time as a "human readable" string
- Our goal here is to convert between these two formats

strptime

First, let's look at converting a string to a structured object (strptime)

Code: time.strptime()

```
In [1]: import time  
import calendar
```

String-formatted time data

```
In [2]: timeString = "2018-07-26 01:36:02"
```

```
In [3]: timeStruct = time.strptime(timeString, "%Y-%m-%d %H:%M:%S")
```

```
In [4]: timeStruct
```

```
Out[4]: time.struct_time(tm_year=2018, tm_mon=7, tm_mday=26, tm_hour=1, tm_min=36, tm_sec=2, tm_wday=3, tm_yday=207, tm_isdst=-1)
```

```
In [5]: timeStruct.tm_wday
```

Note: this day is a Wednesday!

```
Out[5]: 3
```

```
In [6]: help(time.strptime)
```

```
Help on built-in function strftime in module time:  
strftime(...)  
 strftime(string, format) -> struct_time
```

Note: different time formatting options in the help page

```
Parse a string to a time tuple according to a format specification.
```


strptime

Strptime is convenient when we want to extract **features** from data

- E.g. does a date correspond to a weekday or a weekend?
- Converting month names or abbreviations (e.g. "Jan") to month numbers
- Dealing with mixed-format data by converting it to a common format
- But if we want to perform arithmetic on timestamps, converting to a number may be easier

time.mktime and calendar.timegm

For this we'll use mktime to convert our structured time object to a number:

Code: time.mktime() and calendar.timegm()


```
In [7]: t1 = calendar.timegm(timeStruct) Structured time data from previous slide
In [8]: t2 = time.mktime(timeStruct)
In [9]: t1, t2
Out[9]: (1532568962, 1532594162.0)

In [10]: t1 + 60*60*24*5 Five days later
Out[10]: 1533000962
```

- `time.mktime()` allows us to convert our structured time object to a number
- **NOTE:** `mktime` assumes the structure is a *local* time whereas `timegm` assumes the structure is a *UTC* time
- This allows for easy manipulation, arithmetic, and comparison (e.g. sorting) of time data

time.strftime and time.gmtime

Finally, both of these operations can be *reversed*, should we wish to format time data as a string or structure

Code: time.strftime() and time.gmtime()

```
In [11]: time.gmtime(t1 + 60*60*24*5) ← Five days later than the previous time
```

```
Out[11]: time.struct_time(tm_year=2018, tm_mon=7, tm_mday=31, tm_hour=1, tm_min=36, tm_sec=2, tm_wday=1, tm_yday=212, tm_isdst=0)
```

```
In [12]: time.strftime("%Y-%m-%d %H:%M:%S", time.gmtime(t1 + 60*60*24*5))
```

```
Out[12]: '2018-07-31 01:36:02'
```

- These methods can be used to put adjusted times back into string format

Summary of concepts

- Understand the idea and motivation behind **unix time**
- Understand the methods `strptime`, `strftime`, `mktime`, and `gmtime`
- Be able to convert between various time formats
- Be able to read and manipulate string-formatted time data from real datasets

On your own...

- Try converting the dates in Yelp or Amazon reviews to unix time, and sorting the reviews by their date

Week 4

Tools for data processing
and visualization

Python Data Products

Course 1: Basics

Lecture: Data Frames and Pandas

Learning objectives

In this lecture we will...

- Describe the efficient and easy to use methods that pandas provides for importing data into memory
- Identify functions such as ‘read_csv’ for reading a CSV file into a DataFrame
- Describe the capabilities of Pandas for performing statistical analysis on data
- Leverage frequently used functions such as describe()
- Identify key plotting functions of Pandas

pandas Benefits

pandas
 $y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$

Image Source:
<http://www.kdnuggets.com/wp-content/uploads/data-variety.png>

- Data variety support
- Data integration
- Data transformation

Support for time-series data

Visualizations

Descriptive statistics

pandas Data Structures

```
In [3]: ser = pd.Series(data = [100, 200, 300, 400, 500], index=['tom', 'bob', 'nancy', 'dan', 'eric'])

In [6]: ser

Out[6]: tom 100
 bob 200
 nancy  300
 dan 400
 eric 500
 dtype: int64

In [7]: ser.index

Out[7]: Index(['tom', 'bob', 'nancy', 'dan', 'eric'], dtype='object')

In [9]: ser[[4, 3, 1]]

Out[9]: eric 500
 dan 400
 bob 200
 dtype: int64

In [10]: ser['nancy']

Out[10]: 300

In [11]: 'bob' in ser

Out[11]: True

In [16]: ser * 2

Out[16]: tom 200
 bob 400
 nancy  600
 dan 800
 eric 1000
 dtype: int64

In [17]: ser ** 2

Out[17]: tom 10000
 bob 40000
 nancy  90000
 dan 160000
 eric 250000
 dtype: int64
```

pandas Series

```
In [46]: d = {'one' : pd.Series([100., 200., 300.], index=['apple', 'ball', 'clock']),
 'two' : pd.Series([111., 222., 333., 4444.], index=['apple', 'ball', 'cerill', 'dancy'])}

In [47]: df = pd.DataFrame(d)
df

Out[47]: one  two
apple  100.0  111.0
ball 200.0  222.0
cerill  NaN 333.0
clock 300.0  NaN
dancy NaN 4444.0

In [48]: pd.DataFrame(d, index=['dancy', 'ball', 'apple'])

Out[48]: one  two
dancy  NaN 4444.0
ball 200.0  222.0
apple  100.0  111.0

In [49]: pd.DataFrame(d, index=['dancy', 'ball', 'apple'], columns=['two', 'five'])

Out[49]: two  five
dancy  4444.0  NaN
ball 222.0  NaN
apple  111.0  NaN

In [50]: df.index

Out[50]: Index(['apple', 'ball', 'cerill', 'clock', 'dancy'], dtype='object')

In [51]: df.columns

Out[51]: Index(['one', 'two'], dtype='object')
```

pandas DataFrame

pandas Series

- A 1-dimensional labeled array
- Supports many data types
- Axis labels → index
 - get and set values by index label
- Valid argument to most NumPy methods


```
In [3]: ser = pd.Series(data = [100, 200, 300, 400, 500], index=['tom', 'bob', 'nancy', 'dan', 'eric'])

In [6]: ser
Out[6]: tom 100
 bob 200
 nancy 300
 dan 400
 eric 500
 dtype: int64

In [7]: ser.index
Out[7]: Index(['tom', 'bob', 'nancy', 'dan', 'eric'], dtype='object')

In [9]: ser[[4, 3, 1]]
Out[9]: eric 500
 dan 400
 bob 200
 dtype: int64

In [10]: ser['nancy']
Out[10]: 300


In [11]: 'bob' in ser
Out[11]: True

In [16]: ser * 2
Out[16]: tom 200
 bob 400
 nancy 600
 dan 800
 eric 1000
 dtype: int64

In [17]: ser ** 2
Out[17]: tom 10000
 bob 40000
 nancy 90000
 dan 160000
 eric 250000
 dtype: int64
```

pandas DataFrame

pandas
 $y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$

- A 2-dimensional labeled data structure
- A dictionary of Series objects
 - Columns can be of potentially different types
 - Optionally parameters for fine-tuning:
 - index (row labels)
 - columns (column labels)

```
In [46]: d = {'one' : pd.Series([100., 200., 300.], index=['apple', 'ball', 'clock']),  
 'two' : pd.Series([111., 222., 333., 4444.], index=['apple', 'ball', 'cerill', 'dancy'])}  
  
In [47]: df = pd.DataFrame(d)  
df  
  
Out[47]:
```

	one	two
apple	100.0	111.0
ball	200.0	222.0
cerill	NaN	333.0
clock	300.0	NaN
dancy	NaN	4444.0


```
In [48]: pd.DataFrame(d, index=['dancy', 'ball', 'apple'])  
  
Out[48]:
```

	one	two
dancy	NaN	4444.0
ball	200.0	222.0
apple	100.0	111.0


```
In [49]: pd.DataFrame(d, index=['dancy', 'ball', 'apple'], columns=['two', 'five'])  
  
Out[49]:
```

	two	five
dancy	4444.0	NaN
ball	222.0	NaN
apple	111.0	NaN


```
In [50]: df.index  
  
Out[50]: Index(['apple', 'ball', 'cerill', 'clock', 'dancy'], dtype='object')  
  
In [51]: df.columns  
  
Out[51]: Index(['one', 'two'], dtype='object')
```


Pandas provides many constructors to create DataFrames!

Data Ingestion

read_csv

- Input : Path to a Comma Separated File
- Output: Pandas DataFrame object containing contents of the file


```
movies.csv
1,Toy Story (1995),Adventure|Animation|Children|Comedy|Fantasy
2,Jumanji (1995),Adventure|Children|Fantasy
3,Grumpier Old Men (1995),Comedy|Romance
4,Waiting to Exhale (1995),Comedy|Drama|Romance
5,Father of the Bride Part II (1995),Comedy
6,Heat (1995),Action|Crime|Thriller
7,Sabrina (1995),Comedy|Romance
8,Tom and Huck (1995),Adventure|Children
9,Sudden Death (1995),Action
10,GoldenEye (1995),Action|Adventure|Thriller
11,"American President, The (1995)",Comedy|Drama|Romance
12,Dracula: Dead and Loving It (1995),Comedy|Horror
13,Balto (1995),Adventure|Animation|Children
14,Nixon (1995),Drama
15,Cutthroat Island (1995),Action|Adventure|Romance
16,Casino (1995),Crime|Drama
17,Sense and Sensibility (1995),Drama|Romance
18,Four Rooms (1995),Comedy
19,Ace Ventura: When Nature Calls (1995),Comedy
20,Money Train (1995),Action|Comedy|Crime|Drama|Thriller
21,Get Shorty (1995),Comedy|Crime|Thriller
22,Copycat (1995),Crime|Drama|Horror|Mystery|Thriller
23,Assassins (1995),Action|Crime|Thriller
24,Powder (1995),Drama|Sci-Fi
25,Leaving Las Vegas (1995),Drama|Romance
26,Othello (1995),Drama
27,Now and Then (1995),Children|Drama
28,Persuasion (1995),Drama|Romance
29,"City of Lost Children, The (Cité des enfants perdus, La) (1995)",Adventure|Drama|Fantasy|Mystery|Sci-Fi
```

read_json

- **Input** : Path to a JSON file or a valid JSON String
- **Output:** Pandas DataFrame or a Series object containing the contents

A screenshot of a web browser window displaying a JSON response. The URL is www.chicagohealthatlas.org/places.json. The page content shows a large block of JSON data representing community areas in Chicago, including their centroids, creation dates, and geographical coordinates.


```
{"community_areas": [{"centroid": "-87.721558,41.968059", "created_at": "2013-05-28T11:43:08-05:00", "geo_type": "Community Area", "geometry": {"coordinates": [[[[-87.704038,41.971863], [-87.702352,41.970352], [-87.696051,41.963682], [-87.695477,41.962931], [-87.694746,41.961273], [-87.729693,41.960927], [-87.737851,41.96654], [-87.737902,41.968134], [-87.747722,41.968029], [-87.747502,41.968604], [-87.747851,41.969724], [-87.74993,41.975341], [-87.733171,41.97548], [-87.733117,41.973651], [-87.731899,41.973627], [-87.731831,41.971845], [-87.728132,41.971884], [-87.728233,41.97552], [-87.727308,41.975542], [-87.726657,41.975976], [-87.725966,41.976116], [-87.724442,41.975809], [-87.722663,41.974502], [-87.719723,41.973819], [-87.715666,41.971921], [-87.714026,41.971969], [-87.70478,41.973955], [-87.704038,41.973552]]]}}, "type": "\\"MultiPolygon\"", "id": 14, "name": "Albany Park", "slug": "albany_park", "updated_at": "2013-05-28T11:43:08-05:00"}, {"centroid": "-87.714369,41.8126041", "created_at": "2013-05-28T11:43:10-05:00", "geo_type": "Community Area", "geometry": {"coordinates": [[[[-87.713789,41.806023], [-87.714028,41.805155], [-87.714369,41.804585], [-87.715228,41.803755], [-87.722967,41.800553], [-87.723373,41.800546], [-87.723365,41.800223], [-87.722808,41.79831], [-87.728168,41.796831], [-87.735512,41.796755], [-87.735412,41.795464], [-87.737905,41.79529], [-87.738557,41.818706], [-87.714374,41.826321], [-87.714369,41.826041]]]}, "type": "\\"MultiPolygon\"", "id": 57, "name": "Archer Heights", "slug": "archer_heights", "updated_at": "2013-05-28T11:43:10-05:00"}, {"centroid": "-87.633975,41.842087", "created_at": "2013-05-28T11:43:10-05:00", "geo_type": "Community Area", "geometry": {"coordinates": [[[[-87.629168,41.845557], [-87.629965,41.845545], [-87.629561,41.830971], [-87.628996,41.830975], [-87.628923,41.827679], [-87.629092,41.82733], [-87.628968,41.823681], [-87.633964,41.823613], [-87.636064,41.82521], [-87.636203,41.827231], [-87.636404,41.827231], [-87.636576,41.834147], [-87.636532,41.834526], [-87.63589,41.834535], [-87.635932,41.836361], [-87.636431,41.836354], [-87.636512,41.843643], [-87.638291,41.843617], [-87.638358,41.846183], [-87.639525,41.846374], [-87.6416,41.846301], [-87.64185,41.847111], [-87.641727,41.847283], [-87.642426,41.84811], [-87.641624,41.848193], [-87.642248,41.848926], [-87.643233,41.848522], [-87.643999,41.849505], [-87.64264,41.850024], [-87.641148,41.851793], [-87.639394,41.854285], [-87.637479,41.85533], [-87.636161,41.856292], [-87.635494,41.856938], [-87.635158,41.857722], [-87.630226,41.857779], [-87.630061,41.852871], [-87.629395,41.852882], [-87.629168,41.845557]]]}, "type": "\\"MultiPolygon\"", "id": 34, "name": "Armour Square", "slug": "armour_square", "updated_at": "2013-05-28T11:43:10-05:00"}, {"centroid": "-87.708347,41.745747", "created_at": "2013-05-28T11:43:11-05:00", "geo_type": "Community Area", "geometry": {"coordinates": [[[[-87.712548,41.757337], [-87.711005,41.757168], [-87.707432,41.757259], [-87.707447,41.757134], [-87.678588,41.757653], [-87.678388,41.754791], [-87.678242,41.747447], [-87.678118,41.747273], [-87.678114,41.744296], [-87.67789,41.742543], [-87.676889,41.740111], [-87.675299,41.738675], [-87.673015,41.735944], [-87.672791,41.735654], [-87.722036,41.753321], [-87.722287,41.76147], [-87.714067,41.734524], [-87.740933,41.736865], [-87.741496,41.753292], [-87.739119,41.753118], [-87.736582,41.753164], [-87.736582,41.753041], [-87.732329,41.753321], [-87.73213,41.753165], [-87.722036,41.753374], [-87.722287,41.76147], [-87.718345,41.759625], [-87.716226,41.758776], [-87.716222,41.758886], [-87.713632,41.757645], [-87.712548,41.757337]]]}, "type": "\\"MultiPolygon\"", "id": 70, "name": "Ashburn", "slug": "ashburn", "updated_at": "2013-05-28T11:43:11-05:00"}, {"centroid": "-87.656307,41.744196", "created_at": "2013-05-28T11:43:12-05:00", "geo_type": "Community Area", "geometry": {"coordinates": [[[[-87.6399,41.756146], [-87.639759,41.750705], [-87.639369,41.750711], [-87.639485,41.748858], [-87.639097,41.748871], [-87.63919,41.743434], [-87.636477,41.743518], [-87.635946,41.744162], [-87.634108,41.743498], [-87.633963,41.739474], [-87.634081,41.739145], [-87.633883,41.738207], [-87.63381,41.735948], [-87.634128,41.735942], [-87.633734,41.728853], [-87.644615,41.728701], [-87.644681,41.729835], [-87.645183,41.729835], [-87.646433,41.729506], [-87.647492,41.728635], [-87.647951,41.7287], [-87.646513,41.732527], [-87.665387,41.732086], [-87.665331,41.730237], [-87.668117,41.730201], [-87.673083,41.735657], [-87.672785,41.735654], [-87.672791,41.735898], [-87.673015,41.735944], [-87.675299,41.738675], [-87.676889,41.740111], [-87.677571,41.741531], [-87.678094,41.743934], [-87.678588,41.757653], [-87.669692,41.757784], [-87.669697,41.757631], [-87.665475,41.757674], [-87.644235,41.758144], [-87.644184,41.756088], [-87.6399,41.756146]]]}, "type": "\\"MultiPolygon\"", "id": 71, "name": "Auburn Gresham", "slug": "auburn_gresham", "updated_at": "2013-05-28T11:43:12-05:00"}, {"centroid": "-87.763116,41.894102", "created_at": "2013-05-28T11:43:12-05:00", "geo_type": "Community Area", "geometry": {"coordinates": [[[[-87.789415,41.91751], [-87.787228,41.916722], [-87.785271,41.916452], [-87.766396,41.916721], [-87.763814,41.916626]]]}]
```

Image Source: <http://www.sqa.org.uk/e-learning/SQLIntro01CD/images/pic024.jpg>


```
student.sql - Notepad
File Edit Format View Help
SELECT * FROM cat;
DROP TABLE student;
CREATE TABLE student (
 student_number CHAR(8) NOT NULL,
 surname CHAR VARYING(25) NOT NULL,
 forename CHAR VARYING(20) NOT NULL,
 gender CHAR(1) NOT NULL,
 title CHAR VARYING(4) NOT NULL,
 date_of_birth DATE,
 dept_number CHAR(5),
 course_number CHAR(6)
);
INSERT INTO student
VALUES ('SN002349', 'Grant', 'Richard', 'M', 'Mr');
INSERT INTO student
(student_number, forename, surname, gender, dept_number)
VALUES ('SN003211', 'Jennifer', 'Hubers', 'F');
SELECT * FROM student;
```

read_sql_query


```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>Example</title>
5 <link rel="stylesheet" href="style.css" type="text/css" />
6 </head>
7 <body>
8 <h1>
9 <a href="/">Header</a>
10 </h1>
11 <nav>
12 <a href="one/">One</a>
13 <a href="two/">Two</a>
14 <a href="three/">Three</a>
15 </nav>
```

read_html

read_sql_table

select * from bookstore

ISBN_NO	SHORT_DESC	AUTHOR	PUBLISHER	PRICE
0201703092	The Practical SQL, Fourth Edition	Judith S. Bowman	Addison Wesley	39
0471777781	Professional Ajax	Jeremy McPeak, Joe Fawcett	Wrox	32
0672325764	Sams Teach Yourself XML in 21 Days, Third Edition	Steven Holzner	Sams Publishing	49
0764557599	Professional C#	Simon Robinson and Jay Glynn	Wrox	42
0764579088	Professional JavaScript for Web Developers	Nicholas C. Zakas	Wrox	35
1861002025	Professional Visual Basic 6 Databases	Charles Williams	Wrox	38
1861006314	GDI+ Programming: Creating Custom Controls Using C#	Eric White	Wrox	29

Image Source: <http://www.w3processing.com/SQL/images/SQL002.png>

describe()

- Syntax : `data_frame.describe()`
- Output: Shows summary statistics of the dataframe

In [103]: `giftcard.describe()`

Out[103]:

	customer_id	product_parent	star_rating	helpful_votes	total_votes
count	1.483100e+05	1.483100e+05	148310.000000	148310.000000	148310.000000
mean	2.628931e+07	5.406163e+08	4.731333	0.397424	0.490493
std	1.587236e+07	2.661563e+08	0.829255	20.701385	22.823494
min	1.063700e+04	1.100879e+06	1.000000	0.000000	0.000000
25%	1.289732e+07	3.612555e+08	5.000000	0.000000	0.000000
50%	2.499530e+07	4.730483e+08	5.000000	0.000000	0.000000
75%	4.139731e+07	7.754865e+08	5.000000	0.000000	0.000000
max	5.309648e+07	9.992742e+08	5.000000	5987.000000	6323.000000

`func = min(), max(), mode(), median(), mean(), std()`

- The general syntax for calling these functions is
 - `data_frame.func()`
 - Frequently used optional parameter:
 - `axis = 0` (rows) or `1` (columns)


```
In [106]: giftcard['star_rating'].max()
```

```
Out[106]: 5
```

```
In [107]: giftcard['star_rating'].min()
```


```
Out[107]: 1
```

```
In [108]: giftcard['star_rating'].mean()
```

```
Out[108]: 4.731333018677096
```

Real-world data is messy!

- Missing values
- Outliers in the data
- Invalid data (e.g. negative values for age)
- NaN value (`np.nan`)
- None value

- Replace the value
- Fill gaps forward / backward
- Drop fields
- Interpolation

any() and dropna()

```
In [110]: giftcard.isnull().any()
```

```
Out[110]: marketplace False
 customer_id False
 review_id False
 product_id False
 product_parent False
 product_title False
 product_category False
 star_rating False
 helpful_votes False
 total_votes False
 vine False
 verified_purchase False
 review_headline True
 review_body True
 review_date True
 dtype: bool
```

```
In [112]: giftcard.shape
```

```
Out[112]: (148310, 15)
```

```
In [113]: giftcard = giftcard.dropna()
```


```
In [114]: giftcard.shape
```

```
Out[114]: (148304, 15)
```

df.replace()

	0	1
0	-0.349596	-2.017159
1	9999.000000	9999.000000
2	9999.000000	9999.000000
3	0.113889	0.616122
4	0.014707	-1.731660
5	9999.000000	9999.000000
6	1.233087	0.720138
7	9999.000000	9999.000000
8	9999.000000	9999.000000
9	9999.000000	9999.000000

9999.0000


```
df=df.replace(9999.0, 0)  
df
```

	0	1
0	-0.349596	-2.017159
1	0.000000	0.000000
2	0.000000	0.000000
3	0.113889	0.616122
4	0.014707	-1.731660
5	0.000000	0.000000
6	1.233087	0.720138
7	0.000000	0.000000
8	0.000000	0.000000
9	0.000000	0.000000

0.0000

Fill missing data gaps forward and backward

http://pandas.pydata.org/pandas-docs/stable/missing_data.html

df

	0	1
0	0.061038	1.339673
1	NaN	NaN
2	1.578293	0.637435
3	NaN	NaN
4	NaN	NaN
5	NaN	NaN
6	NaN	NaN
7	NaN	NaN
8	NaN	NaN
9	-1.145787	0.052887

df.fillna(method='ffill')

	0	1
0	0.061038	1.339673
1	0.061038	1.339673
2	1.578293	0.637435
3	1.578293	0.637435
4	1.578293	0.637435
5	1.578293	0.637435
6	1.578293	0.637435
7	1.578293	0.637435
8	1.578293	0.637435
9	-1.145787	0.052887

df.fillna(method='backfill')

	0	1
0	0.061038	1.339673
1	1.578293	0.637435
2	1.578293	0.637435
3	-1.145787	0.052887
4	-1.145787	0.052887
5	-1.145787	0.052887
6	-1.145787	0.052887
7	-1.145787	0.052887
8	-1.145787	0.052887
9	-1.145787	0.052887

df.plot.bar() AND df.plot.hist() AND df.plot()

```
In [11]: df = giftcard[['star_rating','helpful_votes','total_votes']]  
df
```

	star_rating	helpful_votes	total_votes
0	5	0	0
1	5	0	0
2	5	0	0
3	1	0	0
4	5	0	0
5	5	0	0
6	5	0	0
7	5	0	0
8	1	0	0
9	5	0	0
10	5	0	0
11	5	1	1
12	5	1	1
13	5	0	0
14	5	1	1
15	5	0	0
16	5	0	0

Slice Out Columns

```
In [11]: df = giftcard[['star_rating','helpful_votes','total_votes']]  
df
```

Out[11]:

	star_rating	helpful_votes	total_votes
0	5	0	0
1	5	0	0
2	5	0	0
3	1	0	0
4	5	0	0
5	5	0	0
6	5	0	0
7	5	0	0
8	1	0	0
9	5	0	0
10	5	0	0
11	5	1	1
12	5	1	1
13	5	0	0
14	5	1	1
15	5	0	0
16	5	0	0

Filter Out Rows

```
df_hepful_votes = df[df['helpful_votes'] > 0]
print(df.shape)
print(df_hepful_votes.shape)
```

(148304, 3)

(5548, 3)

Group By and Aggregate

```
df_helpful_votes  
df_helpful_votes.groupby('total_votes').mean
```

	star_rating	helpful_votes
total_votes		
1	4.066760	1.000000
2	3.463059	1.565036
3	3.106494	2.174026
4	2.843750	2.897321
5	2.602339	3.666667
6	2.184783	4.521739
7	2.250000	5.062500
8	1.760563	5.408451

Delete a Column

```
df
```

	sensor1	sensor2	sensor3	sensor4
0	-0.260156	-1.666998	-0.492616	0.242671
1	-0.762055	-1.114774	0.396817	0.157464
2	-1.263953	-0.562550	-1.670459	2.790434
3	-0.765183	-0.619429	0.316981	0.100477
4	-0.165719	-0.678431	0.485722	0.235925
5	-1.243191	0.494006	0.145171	0.021075
6	0.373786	-0.769120	-0.929956	0.864819
7	-0.081455	0.229613	-2.251816	5.070676
8	-0.536697	1.228345	-1.040728	1.083115
9	0.254220	-0.021794	1.268333	1.608669

```
del df['sensor1']
```

```
df
```

	sensor2	sensor3	sensor4
0	-1.666998	-0.492616	0.242671
1	-1.114774	0.396817	0.157464
2	-0.562550	-1.670459	2.790434
3	-0.619429	0.316981	0.100477
4	-0.678431	0.485722	0.235925
5	0.494006	0.145171	0.021075
6	-0.769120	-0.929956	0.864819
7	0.229613	-2.251816	5.070676
8	1.228345	-1.040728	1.083115
9	-0.021794	1.268333	1.608669

Summary of concepts

- Understand the pandas library and the basic data structures in pandas
- List a few common data ingestion methods in pandas
- Describe a pandas DataFrame
- Clean and explore a DataFrame

On your own...

- Use Yelp review to try and ingest JSON files
- There are many other methods available in Pandas to ingest data:
<http://pandas.pydata.org/pandas-docs/stable/api.html#input-output>
- Some other functions that are worth exploring: <http://pandas.pydata.org/pandas-docs/stable/api.html#api-dataframe-stats>
- There are many other ways to transform missing data:
http://pandas.pydata.org/pandas-docs/version/0.15.2/missing_data.html#numeric-replacement
- Explore graphs here: <http://pandas.pydata.org/pandas-docs/stable/api.html#api-dataframe-plotting>
- Explore transformations here : <http://pandas.pydata.org/pandas-docs/stable/api.html>

Python Data Products

Course 1: Basics

Lecture: Matrix processing and numpy

Learning objectives

In this lecture we will...

- Briefly introduce the numpy library
- Perform simple matrix operations on datasets

Loading data

```
In [1]: import numpy  
import json
```

```
In [2]: path = "datasets/yelp_data/review.json"  
f = open(path)
```

```
In [3]: dataset = []
```

```
In [4]: while len(dataset) < 50000:  
 dataset.append(json.loads(f.readline()))
```

```
In [5]: dataset[0]
```

```
Out[5]: {'business_id': '0W4lkclzzThpx3V65bVgig',  
'cool': 0,  
'date': '2016-05-28',  
'funny': 0,  
'review_id': 'v0i_UHJMo_hPBq9bxWvW4w',  
'stars': 5,  
'text': "Love the staff, love the meat, love the place. Prepare for a long line around lunch or dinner hours. \n\nT  
hey ask you how you want you meat, lean or something maybe, I can't remember. Just say you don't want it too fatty.  
\n\nGet a half sour pickle and a hot pepper. Hand cut french fries too.",  
'useful': 0,  
'user_id': 'bv2nCi5Qv5vroFiqKGopiw'}
```

Code: Extracting basic statistics from the data

- First let's extract a few simple numerical features from the dataset:

```
In [6]: ratings = [d['stars'] for d in dataset]
```

```
In [7]: cool = [d['cool'] for d in dataset]
```

```
In [8]: funny = [d['funny'] for d in dataset]
```

```
In [9]: useful = [d['useful'] for d in dataset]
```

- These are just lists, but we can convert them to numpy arrays:

```
In [10]: ratings = numpy.array(ratings)
 cool = numpy.array(cool)
 funny = numpy.array(funny)
 useful = numpy.array(useful)
```

```
In [11]: ratings
```

```
Out[11]: array([5, 5, 5, ..., 5, 5, 5])
```

Code: Statistical operations

- For the most part, numpy arrays can be treated much like regular python arrays, though they support a variety of additional operations, such as statistical operations:

```
In [12]: numpy.mean(ratings)
```

```
Out[12]: 3.73154
```

```
In [13]: numpy.var(ratings)
```

```
Out[13]: 1.9213092284000002
```

Code: array type

- We can also compose vectors to build ND-arrays, e.g.:

```
In [14]: numpy.stack([cool, funny, useful])
```

```
Out[14]: array([[0, 0, 0, ..., 0, 0, 0],  
 [0, 0, 0, ..., 0, 0, 0],  
 [0, 0, 0, ..., 0, 0, 0]])
```

- Once we have an array, we can perform other matrix operations like computing the transpose, e.g. to get a feature matrix (X) we might do the following:

```
In [15]: features = numpy.stack([cool, funny, useful]).T
```

Code: matrix type

- Note that with an array, most operations (in particular multiplication) are overloaded to "elementwise" operations. For many linear algebra routines, it is more convenient to use the "matrix" type instead:

```
In [16]: features = numpy.matrix(features)
```

- This supports operations like standard matrix multiplication:

```
In [17]: features.T * features
```

```
Out[17]: matrix([[328903, 219632, 381580],  
 [219632, 213077, 288115],  
 [381580, 288115, 734845]])
```

- Or matrix inverse, etc.

```
In [18]: numpy.linalg.inv(features.T * features)
```

```
Out[18]: matrix([[ 1.22273023e-05, -8.55225321e-06, -2.99608975e-06],  
 [-8.55225321e-06,  1.59703874e-05, -1.82070967e-06],  
 [-2.99608975e-06, -1.82070967e-06,  3.63045498e-06]])
```

Code: matrix type

- Finally, numpy overloads primitive operations on matrices, allowing matrices to be used within complex mathematical expressions, in order to perform transformations of our data:

```
In [19]: 2*numpy.sin(features) + 3
```

```
Out[19]: matrix([[3., 3., 3.],
 [3., 3., 3.],
 [3., 3., 3.],
 ...,
 [3., 3., 3.],
 [3., 3., 3.],
 [3., 3., 3.]])
```

```
In [20]: 2*numpy.sin(features) + 3 > 4
```

```
Out[20]: matrix([[False, False, False],
 [False, False, False],
 [False, False, False],
 ...,
 [False, False, False],
 [False, False, False],
 [False, False, False]])
```

Other features...

- **ndarray.shape**: Get the shape of an array
- **reshape**: change the dimensions of an array/matrix
- **arange**: Create an array containing a range of numbers
- **numpy.random**: generate (arrays of) random numbers
- **sum, min, max, etc.**: reduction operations on matrices
- **eye**: identity matrix
- **trace, eig, etc.**: linear algebra operations
- See <https://docs.scipy.org/doc/numpy/user/quickstart.html> for more

Summary of concepts

- Introduced the numpy library
- Demonstrated basic operations for data manipulation in numpy

On your own...

- Try reading the numerical features from the Amazon data into a numpy array, and compiling basic statistics about them (max, min, avg values, etc.)

Python Data Products

Course 1: Basics

Lecture: Data Visualization

Learning objectives

In this lecture we will...

- Motivate the need for exploratory data analysis
- Explain the common terms that refer to data
- Discuss how plots can be useful in exploring data
- Describe common plotting styles

Exploratory Data Analysis

Goal: To understand your data

Two categories:

- Data visualization
- Summary statistics

How to refer to data?

Graphing data

- Line plot
- Histogram
- Scatter plot
- Bar plot
- Box plot

Line Plot

Shows change in data over time

What a Line Plot Shows

Trend

Cyclical pattern

Compare variables

Histogram

What a Histogram Shows

Normal Distribution

Positive Skew

Negative Skew

Skewness

Central Tendency

Outlier

Scatter Plot

Shows relationship between two variables

What a Scatter Plot Shows

Positive
Correlation

Negative
Correlation

Non-
Linear
Correlation

No Correlation

Bar Plot

Shows distribution of categorical variable

What a Bar Plot Shows

Grouped Bar Chart

Stacked Bar Chart

Box Plot

Compares distributions of variables

Components of a Box Plot

The middle 50% of data are in this region

What a Box Plot Shows

What a Box Plot Shows

Distribution Shape and
The Boxplot

Negative Skew

Symmetric

Positive Skew

Summary of concepts

- Provides intuitive way to look at data
- Should be used with summary statistics for data exploration
- Are also useful for communicating results

Python Data Products

Course 1: Basics

Lecture: Introduction to Matplotlib

Learning objectives

In this lecture we will...

- Demonstrate the basics of the **matplotlib** and **pyplot** libraries
- Illustrate the use of matplotlib to generate simple plots in python

Examples from matplotlib.org:

Pyplot

Matplotlib

Matplotlib is a powerful library that can be used to generate both quick visualizations, as well as publication-quality graphics

- This lecture will introduce some of its most basic functionality (via pyplot), such as bar and line plots
- Examples (with code!) of the types of plots that can be generated are available on <https://matplotlib.org/>

Code: generating some simple statistics

First, let's quickly compile some statistics
from our Yelp data
(see the lecture on Time and Date data)

```
In [1]: import json
import time
path = "datasets/yelp_data/review.json"
f = open(path, 'r')

In [2]: dataset = []
for i in range(50000):
 dataset.append(json.loads(f.readline()))

In [3]: datasetWithTimeValues = []

In [4]: for d in dataset:
 d['date']
 d['timeStruct'] = time.strptime(d['date'], "%Y-%m-%d")
 d['timeInt'] = time.mktime(d['timeStruct'])
 datasetWithTimeValues.append(d)
```

Code: generating some simple statistics

```
In [5]: from collections import defaultdict
```

```
In [6]: weekRatings = defaultdict(list)
```

```
In [7]: for d in datasetWithTimeValues:  
 day = d['timeStruct'].tm_wday  
 weekRatings[day].append(d['stars'])
```

```
In [8]: weekAverages = {}
```

```
In [9]: for d in weekRatings:  
 weekAverages[d] = sum(weekRatings[d]) * 1.0 / len(weekRatings[d])
```

```
In [10]: weekAverages
```

```
Out[10]: {0: 3.7094594594594597,  
 1: 3.715375187253166,  
 2: 3.750551876379691,  
 3: 3.763665361751486,  
 4: 3.7551891653172382,  
 5: 3.7231843981953134, ← Average ratings per day of week  
 6: 3.7072147651006713}
```

Code: drawing a simple plot


```
In [11]: X = list(weekAverages.keys()) ← [0,1,2,3,4,5,6]
```

```
In [12]: Y = [weekAverages[x] for x in X]
```

```
In [13]: import matplotlib.pyplot as plt
```

```
In [14]: plt.plot(X, Y)
```


```
Out[14]: [<matplotlib.lines.Line2D at 0x7fc15a615a20>]
```


Code: bar plots

```
In [15]: plt.bar(X, Y)
```

```
Out[15]: <Container object of 7 artists>
```


- Looks right, but need to zoom in more to see the detail

Code: bar plots

```
In [16]: plt.ylim(3.6, 3.8)  
plt.bar(X, Y)
```

```
Out[16]: <Container object of 7 artists>
```


- Next let's add some details

Code: bar plots


```
In [17]: plt.ylim(3.6, 3.8)
plt.xlabel("Weekday")
plt.ylabel("Rating")
plt.xticks([0,1,2,3,4,5,6],['S', 'M', 'T', 'W', 'T', 'F', 'S'])
plt.title("Rating as a function of weekday")
plt.bar(X, Y)
```

```
Out[17]: <Container object of 7 artists>
```


Summary of concepts

- Matplotlib is an easy-to-use library to generate plots in Python
- Can be used for both quick visualizations, or to generate publication-quality plots
- Has a lot more functionality than what's covered in this lecture!

On your own...

- Try adding other features to our plot, such as multiple bars, colors, or a legend
- Try generating other types of plots, such as scatterplots

Python Data Products

Course 1: Basics

Lecture: Collecting and parsing Web data with urllib

and BeautifulSoup

Learning objectives

In this lecture we will...

- Introduce libraries that can be used to collect data from the Web
- Demonstrate libraries and simple string processing routines that can be used to parse and organize this data

Collecting our own datasets

Suppose that we wanted to collect data from a website, but didn't yet have CSV or JSON formatted data

- How could we collect new datasets in machine-readable format?
- What Python libraries could we use to collect data from webpages?
- Once we'd collected (e.g.) raw html data, how could we extract structured information from it?

Collecting our own datasets

E.g. suppose we wanted to collect reviews of "The Great Gatsby" from goodreads.com:

(https://www.goodreads.com/book/show/4671.The_Great_Gatsby)

The Great Gatsby

by F. Scott Fitzgerald, Jake Gyllenhaal (Narrator)

★★★★★ 3.9 · Rating details · 3,090,834 Ratings · 56,204 Reviews

A true classic of twentieth-century literature, this edition has been updated by Fitzgerald scholar James L.W. West III to include the author's final revisions and features a note on the composition and text, a personal foreword by Fitzgerald's granddaughter, Eleanor Lanahan—and a new introduction by two-time National Book Award winner Jesmyn Ward.

Want to Read ▾

Rate this book

★★★★★

Open Preview

The Great Gatsby, F. Scot ...more

GET A COPY

Kindle Store \$12.99 Amazon Stores ▾ Libraries

Paperback, US / CAN, 180 pages
Published September 2004 by Scribner (first published April 1925)
[More Details...](#) [edit details](#)

Collecting our own datasets

Nataliya rated it ★★★★☆

Shelves: my childhood-bookshelves, 2013-reads, i-also-saw-the-film, books from childhood-revisited

May 02, 2010

Oh Gatsby, you old sport, you poor semi-delusionally hopeful dreamer with 'some heightened sensitivity to the promises of life', focusing your whole self and soul on that elusive money-colored green light - a dream that shatters just when you are *this* close to it.

Jay Gatsby, who dreamed a dream with the passion and courage few possess - and the tragedy was that it was a wrong dream colliding with reality that was even more wrong - and deadly.

Just like the Great Houdini - the association the [...more](#)

713 likes · [Like](#) · [see review](#)

Alex rated it ★★★★☆

Dec 24, 2007

The Great Gatsby is your neighbor you're best friends with until you find out he's a drug dealer. It charms you with some of the most elegant English prose ever published, making it difficult to discuss the novel without the urge to stammer awestruck about its beauty. It would be evidence enough to

How could we extract fields including

- The *ID* of the user,
- The *date* of the review
- The *star rating*
- The *text* of the review itself?
- The *shelves* the book belongs to

Code: urllib

Our first step is to extract the html code of the webpage into a python string. This can be done using **urllib**:

```
In [1]: from urllib.request import urlopen
```

```
In [2]: f = urlopen("https://www.goodreads.com/book/show/4671.The_Great_Gatsby")
```

```
In [3]: html = str(f.read())
```

Note: acts like a file
object once opened

Note: url of "The Great
Gatsby" reviews

```
In [4]: html
```

```
Out[4]: 'b' '<!DOCTYPE html>\n<html class="desktop">\n  <head prefix="og: http://ogp.me/ns# fb: http://ogp.me/ns/fb# good_reads: http://ogp.me/ns/fb/good_reads#">\n <title>\nThe Great Gatsby by F. Scott Fitzgerald\n  </title>\n  <script type="text/javascript"> var ue_t0=window.ue_t0||+new Date();\n  </script>\n  <script type="text/javascript">\n (function(e){var c=e;var a=c.ue||{};a.main_scope="mainScopeCSM";a.q=[];a.t0=c.ue_t0||+new Date();a.d=g;function g(h){return +new Date()-(h?0:a.t0)}function d(h){return function(){a.q.push({n:h,a:arguments,t:a.d()})}}function b(m,l,h,j,i){var k={m:m,f:l,l:h,c:""+j,err:i,fromOnErrorHandler:1,args:arguments};c.ueLogError(k);return false}b.skipTrace=1;e.onerror=b;function f(){c.ueLogError("ld")}\n if(e.addEventListener){e.addEventListener("load",f,false)}else{if(e.attachEvent){e.attachEvent("onload",f)}}a.tag=d("tag");a.log=d("log");a.reset=d("rst");c.ue_csm=c;a.ue=a;c.ueLogError=d("err");c.ues=d("ues");c.uet=d("uet");c.ueX=d("ueX");c.uet("ue"))(window);(function(e,d){var a=e.ue||{};function c(g){if(!g){return}var f=d.head||d.getElementsByTagName("head")[0]||d.documentElement,h=d.createElement("script");h.async="async";h.src=g;f.insertBefore(h,f.firstChild)}function b(){var k=e.ue_cdn||"z-ecx.images-amazon.com",g=e.ue_cdns||"images-na.ssl-images-amazon.com",j="/images/G/01/csminstrumentation/",h=e.ue_file|
```

Reading the html data

This isn't very nice to look at, it can be easier to read in a browser or a text editor (which preserves formatting):

```
1 <!DOCTYPE html>
2 <html class="desktop"
3 ">
4
5
6 <head prefix="og: http://ogp.me/ns# fb: http://ogp.me/ns/fb# good_reads: http://ogp.me/ns/fb/good_reads#">
7 <title>
8 The Great Gatsby by F. Scott Fitzgerald
9 </title>
10
11
12 <script type="text/javascript"> var ue_t0=window.ue_t0||+new Date();
13 </script>
14 <script type="text/javascript">
15 (function(e){var c=e;var a=c.ue||{};a.main_scope="mainscopecsm";a.q=[];a.t0=c.ue_t0||+new Date();a.d=g;f
{m:m,f:l,l:h,c:""+j,err:i,fromOnErrorHandler:1,args:arguments};c.ueLogError(k);return false}b.skipTrace=1;e.onerror=
{e.attachEvent("onload",f)}a.tag=d("tag");a.log=d("log");a.reset=d("rst");c.ue_csm=c;c.ue=a;c.ueLogError=d("
f=d.head||d.getElementsByTagName("head")[0]||d.documentElement,h=d.createElement("script");h.async="async";h.
amazon.com",j="/images/G/01/csminstrumentation/",h=e.ue_file||"ue-full-11e51f253e8ad9d145f4ed644b40f692._V1_
1:0}i=f?"https://":"http://";i+=f?g:k;i+=j;i+=h;c(i)}if(!e.ue_inline){if(a.loadUEFull){a.loadUEFull()}else{b(
```

Reading the html data

To extract review data, we'll need to look for the part of the html code which contains the reviews:


```
1227 <div id="bookReviews">  
1228  
1229  
1230  
1231  
1232  
1233 <div class="friendReviews elementListBrown" >  
1234 <div class="section firstReview">  
1235  
1236  
1237 <div id="review_101057684" class="review nosyndicate" itemprop="reviews" itemscope itemtype="http://schema.org/Review">  
1238 <link itemprop="url" href="https://www.goodreads.com/review/show/101057684" />  
1239 <a title="Nataliya" class="left imgcol" href="/user/show/3672777-nataliya">  
1242 <div class="reviewHeader uitext stacked">  
1243 <a class="reviewDate createdAt right" href="/review/show/101057684?book_show_action=true">May 02, 2010</a>  
1244  
1245 <span itemprop="author" itemscope itemtype="http://schema.org/Person">  
1246 <a title="Nataliya" class="user" itemprop="url" name="Nataliya" href="/user/show/3672777-nataliya">Nataliya</a>  
1247 </span>  
1248
```

Here it is (over 1000 lines into the page!)

Reading the html data

To extract review data, we'll need to look for the part of the html code which contains the reviews:

```
<div id="review_101057684" class="review nosyndicate" i  
  <link itemprop="url" href="https://www.goodreads.com/  
 <a title="Nataliya" class="left imgcol" href="/user/
```


- Note that each individual review starts with a block containing the text "<div id='review_...'"
- We can collect all reviews by looking for instances of this text

Code: string.split()

To split the page into individual reviews, we can use the `string.split()` operator. Recall that we saw this earlier when reading csv files:

```
In [5]: reviews = html.split('<div id="review_"')[1:]
```

```
In [6]: len(reviews)
```

```
Out[6]: 30
```

```
In [7]: reviews[0]
```

```
Out[7]: '101057684' class="review nosyndicate" itemprop="reviews" itemscope itemtype="http://schema.org/Review">\n <link i  
temprop="url" href="https://www.goodreads.com/review/show/101057684" />\n <a title="Nataliya" class="left imgco  
l" href="/user/show/3672777-nataliya"></a>\n <div class="left bodycol">\n <div class="reviewHeader uitext stacked">\n <a class  
="reviewDate createdAt right" href="/review/show/101057684?book_show_action=true">May 02, 2010</a>\n <span  
itemprop="author" itemscope itemtype="http://schema.org/Person">\n <a title="Nataliya" class="user" itemprop  
="url" name="Nataliya" href="/user/show/3672777-nataliya">Nataliya</a>\n </span>\n rated it\n <span class=" staticStars" title="it was amazing"><span size="15x15" class="staticStar p10">it was amazing</span>  
<span size="15x15" class="staticStar p10"></span><span size="15x15" class="staticStar p10"></span><span size="15x15"  
class="staticStar p10"></span><span size="15x15" class="staticStar p10"></span></span>\n \n </div>\n </div>\n
```

Note: the page contains 30 reviews total

Note: Ignore the first block, which contains everything *before* the first review

Code: parsing the review contents

Next we have to write a method to parse individual reviews (i.e., given the text of one review, extract formatted fields into a dictionary)

```
In [8]: def parseReview(review):
 d = {}
 d['stars'] = review.split('<span class=" staticStars" title=""')[1].split('')[-1]
 d['date'] = review.split('<a class="reviewDate"')[1].split('>')[1].split('<')[0]
 d['user'] = review.split('<a title=""')[1].split('')[-1]
 shelves = []
 try:
 shelfBlock = review.split('<div class="uitext greyText bookshelves">')[1].split('</div' )[0]
 for s in shelfBlock.split('shelf=')[1:]:
 shelves.append(s.split('')[-1])
 d['shelves'] = shelves
 except Exception as e:
 pass
 reviewBlock = review.split('<div class="reviewText stacked">')[1].split('</div' )[0]
 d['reviewBlock'] = reviewBlock
 return d
```

Code: parsing the review contents

Let's look at it line-by-line:

```
In [8]: def parseReview(review):  
 d = {}
```

- We start by building an empty dictionary
- We'll use this to build a *structured* version of the review

Code: parsing the review contents

Let's look at it line-by-line:

Note: Two splits: everything *after* the first quote, and *before* the second quote

- The next line is more complex:

```
d['stars'] = review.split('<span class=" staticStars" title="')[1].split('')[0]
```

- We made this line by noticing that the stars appear in the html inside a span with class "staticStars":

```
1248
1249 rated it
1250 <span class=" staticStars" title="it was amazing"><span size="15x15" class="staticStar p10">it was amazing<
1251 p10"></span><span size="15x15" class="staticStar p10"></span></span>
```

- Our "split" command then extracts everything inside the "title" quotes

Code: parsing the review contents

Let's look at it line-by-line:

- The following two lines operate in the same way:

```
1240 d['date'] = review.split('<a class="reviewDate">')[1].split('>')[1].split('<')[0]
1241 d['user'] = review.split('<a title="">')[1].split('') [0]
```

Note: Everything between the two brackets of this "<a" element

- Again we did this by noting that the "date" and "user" fields appear inside certain html elements:

```
1240
1241 <div class="left bodycol">
1242 <div class="reviewHeader uitext stacked">
1243 <a class="reviewDate createdAt right" href="/review/show/101057684?book_show_action=true">May 02, 2010</a>
1244
1245 <span itemprop="author" itemscope itemtype="http://schema.org/Person">
1246 <a title="Nataliya" class="user" itemprop="url" name="Nataliya" href="/user/show/3672777-nataliya">Nataliya</a>
1247 </span>
1248
```

Code: parsing the review contents

Let's look at it line-by-line:

- Next we extract the "shelves" the book belongs to
- This follows the same idea, but in a "for" loop since there can be many shelves per book:

```
shelves = []
try:
 shelfBlock = review.split('<div class="uitext greyText bookshelves">')[1].split('</div>')[0]
 for s in shelfBlock.split('shelf=')[1:]:
 shelves.append(s.split('\"')[-1])
 d['shelves'] = shelves
except Exception as e:
 pass
```

Note: Everything inside a particular
<div>

- Here we use a try/except block since this text will be missing for users who didn't add the book to any shelves

Code: parsing the review contents

Next let's extract the review contents:

```
In [8]: def parseReview(review):
 d = {}
 d['stars'] = review.split('<span class=" staticStars" title=""')[1].split('')[-1]
 d['date'] = review.split('<a class="reviewDate">')[1].split('>')[1].split('<')[0]
 d['user'] = review.split('<a title=""')[1].split('')[-1]
 shelves = []
 try:
 shelfBlock = review.split('<div class="uitext greyText bookshelves">')[1].split('</div>')[0]
 for s in shelfBlock.split('shelf=')[1:]:
 shelves.append(s.split('')[-1])
 d['shelves'] = shelves
 except Exception as e:
 pass
 reviewBlock = review.split('<div class="reviewText stacked">')[1].split('</div>')[0]
 d['reviewBlock'] = reviewBlock
 return d
```

Code: parsing the review contents

Now let's look at the results:

```
In [9]: reviewDict = [parseReview(r) for r in reviews]
```

```
In [10]: reviewDict[0]
```

- Looks okay, but the review block itself still contains embedded html (e.g. images etc.)
- How can we extract just the text part of the review?

- Looks okay, but the review block itself still contains embedded html (e.g. images etc.)
 - How can we extract just the text part of the review?

The BeautifulSoup library

Extracting the text contents from the html review block would be extremely difficult, as we'd essentially have to write a html parser to capture all of the edge cases

Instead, we can use an existing library to parse the html contents:
BeautifulSoup

Code: parsing with BeautifulSoup

BeautifulSoup will build an element tree from the html passed to it. For the moment, we'll just use it to extract the text from a html block

```
In [11]: from bs4 import BeautifulSoup
```

```
In [12]: soup = BeautifulSoup(reviewDict[0]['reviewBlock'])
```

```
In [13]: soup.text
```

```
Out[13]: "\n\n\n\nOh Gatsby, you old sport, you poor semi-delusionally hopeful dreamer with \\'some heightened sensitivity to the promises of life\\', focusing your whole self and soul on that elusive money-colored green light - a dream that shatters just when you are *this* close to it. Jay Gatsby, who dreamed a dream with the passion and courage few possess - and the tragedy was that it was a wrong dream colliding with reality that was even more wrong - and deadly. Just like the Great Houdini - the association the\n Oh Gatsby, you old sport, you poor semi-delusionally hopeful dreamer with \\'some heightened sensitivity to the promises of life\\', focusing your whole self and soul on that elusive money-colored green light - a dream that shatters just when you are *this* close to it. Jay Gatsby, who dreamed a dream with the passion and courage few possess - and the tragedy was that it was a wrong dream colliding with reality that was even more wrong - and deadly. Just like the Great Houdini - the association the title of this book so easily invokes - you specialized in illusions and escape. Except even the power of most courageous dreamers can be quite helpless to allow us escape the world, our past, and ourselves, giving rise to one of the most tragic fates in literature."
```

The BeautifulSoup library

In principle we could have used BeautifulSoup to extract *all* of the elements from the webpage

However, for simple page structures, navigating the html elements is not (necessarily) easier than using primitive string operations

Summary of concepts

- Introduced approaches that can be used to collect data from the web, and convert it to a structured format
- Introduced the urllib and BeautifulSoup libraries

On your own...

- Try using the same techniques to extract a page of reviews from another review website
- But, if you want to collect a large number of reviews, **make sure to check the website's terms of service first!**

Python Data Products

Course 1: Basics

Lecture: Developing a Data Product Strategy

Learning objectives

In this lecture we will...

- Describe main steps to iteratively define a data product strategy that is relevant to you or your organization

What is a strategy?

**“a plan of action
or policy designed to
achieve an overall
aim”**

Parts of a Strategy

- Aim
- Policy
- Plan
- Action

Understand business objectives

- Start with the business objectives
- Educate yourself
- Identify the opportunity
- Analyze gaps
- Prioritize actions

Set Short-term and Long-term Objectives

- Short-term
 - Start with limited data, a small team, and prioritize
 - Get organizational buy-in
 - Commitment
 - Sponsorship
 - Communication
- Long-term
 - Create a roadmap of product features
 - Build your data science team

Open a mini Idea Lab

Create a data-oriented culture

- Remove barriers to data access
- No data silos
- Data sharing mindset
- Foster collaborations

Define the data policies related to your product

- Privacy and lifetime
- Curation and quality
- Interoperability and regulation

Adopt and align through iterations

Summary of concepts

Python Data Products

Course 1: Basics

Lecture: Course Summary

Course summary: Week 1

In this course we covered...

- Introductions
- What are data products and where do they appear in our everyday lives?

Course summary: Week 2

In this course we covered...

- Basics of Python and Data Ingestion: JSON and CSV
- Described some datasets (Amazon and Yelp) to be used throughout this Specialization

```
{'business_id': 'FYWN1wneV18bWNgQjJ2GNg', 'attributes':  
{'BusinessAcceptsCreditCards': True, 'AcceptsInsurance': True,  
'ByAppointmentOnly': True}, 'longitude': -111.9785992, 'state':  
'AZ', 'address': '4855 E Warner Rd, Ste B9', 'neighborhood': '',  
'city': 'Ahwatukee', 'hours': {'Tuesday': '7:30-17:00',  
'Wednesday': '7:30-17:00', 'Thursday': '7:30-17:00', 'Friday':  
'7:30-17:00', 'Monday': '7:30-17:00'}, 'postal_code': '85044',  
'review_count': 22, 'stars': 4.0, 'categories': ['Dentists',  
'General Dentistry', 'Health & Medical', 'Oral Surgeons',  
'Cosmetic Dentists', 'Orthodontists'], 'is_open': 1, 'name':  
'Dental by Design', 'latitude': 33.3306902}
```

Course summary: Week 3

In this course we covered...

- Basics of exploratory data analysis
- Data filtering and cleaning
- Extracting statistics from datasets
- Dealing with structured and semi-structured data: text and strings, time and date processing

Course summary: Week 4

In this course we covered...

- Data visualization: Plotting in *matplotlib*
- Data crawling and collection
- Developing data product strategies

Nataliya rated it ★★★★☆ May 02, 2010
Shelves: my-childhood-bookshelves, 2013-reads, i-also-saw-the-film, books-from-childhood-revisited

Oh Gatsby, you old sport, you poor semi-delusionally hopeful dreamer with 'some heightened sensitivity to the promises of life', focusing your whole self and soul on that elusive money-colored green light - a dream that shatters just when you are *this* close to it.

Jay Gatsby, who dreamed a dream with the passion and courage few possess - and the tragedy was that it was a wrong dream colliding with reality that was even more wrong - and deadly.

Just like the Great Houdini - the association the ...[more](#)

713 likes · Like · see review

Alex rated it ★★★★☆ Dec 24, 2007

The Great Gatsby is your neighbor you're best friends with until you find out he's a drug dealer. It charms you with some of the most elegant English prose ever published, making it difficult to discuss the novel without the urge to stammer awestruck about its beauty. It would be evidence enough to

Course summary

By now you should be able to...

- Collect and ingest structured datasets (CSV and JSON) in Python
- Extract simple statistics from those datasets, including processing text time/date data
- Explore and visualize the data, and create simple plots from it

Course summary

In the **next course** we will...

- Show how to apply **machine learning** to model the data we have ingested
- Introduce **regression** and **classification** techniques for different prediction tasks
- Show how to extract meaningful **features** from our dataset in order to make predictions effectively