Python Basics

Learn More Python for Data Science Interactively at www.datacamp.com

Variables and Data Types

Variable Assignment

>>>	x=5
>>>	X
5	

Calculations With Variables

>>> x+2	Sum of two variables
7 >>> x-2	Subtraction of two variables
3 >>> x*2	Multiplication of two variables
10 >>> x**2	Exponentiation of a variable
25 >>> x%2	Remainder of a variable
1 >>> x/float(2)	Division of a variable
2.5 x/110dt(2)	Division of a variable

Types and Type Conversion

str()	'5', '3.45', 'True'	Variables to strings
int()	5, 3, 1	Variables to integers
float()	5.0, 1.0	Variables to floats
bool()	True, True, True	Variables to booleans

Asking For Help

>>> help(str)

Strings

```
>>> my string = 'thisStringIsAwesome'
>>> my string
'thisStringIsAwesome'
```

String Operations

```
>>> my string * 2
 'thisStringIsAwesomethisStringIsAwesome'
>>> my string + 'Innit'
 'thisStringIsAwesomeInnit'
>>> 'm' in my string
```

Lists

```
>>> a = 'is'
>>> b = 'nice'
>>> my list = ['my', 'list', a, b]
>>>  my list2 = [[4,5,6,7], [3,4,5,6]]
```

Selecting List Elements

Index starts at o

Also see NumPy Arrays

Subset

```
>>> my list[1]
>>> my list[-3]
Slice
```

- >>> my list[1:3] >>> my list[1:] >>> my list[:3] >>> my list[:]
- **Subset Lists of Lists** >>> my list2[1][0]
- >>> my list2[1][:2]

Select item at index 1 Select 3rd last item

Select items at index 1 and 2 Select items after index o Select items before index 3 Copy my list

my list[list][itemOfList]

List Operations

```
>>> my list + my list
['my', 'list', 'is', 'nice', 'my', 'list', 'is', 'nice']
>>> my list * 2
['my', 'list', 'is', 'nice', 'my', 'list', 'is', 'nice']
>>> my list2 > 4
```

List Methods

>>>	<pre>my_list.index(a)</pre>	Get the index of an item
>>>	<pre>my_list.count(a)</pre>	Count an item
>>>	<pre>my_list.append('!')</pre>	Append an item at a time
>>>	<pre>my_list.remove('!')</pre>	Remove an item
>>>	<pre>del(my_list[0:1])</pre>	Remove an item
>>>	<pre>my_list.reverse()</pre>	Reverse the list
>>>	<pre>my_list.extend('!')</pre>	Append an item
>>>	<pre>my_list.pop(-1)</pre>	Remove an item
>>>	<pre>my_list.insert(0,'!')</pre>	Insert an item
>>>	<pre>my_list.sort()</pre>	Sort the list

String Operations

Index starts at o

```
>>> my string[3]
>>> my string[4:9]
```

String Methods

String methods	
>>> my_string.upper()	String to uppercase
>>> my_string.lower()	String to lowercase
>>> my_string.count('w')	Count String elements
>>> my_string.replace('e', 'i')	Replace String elements
>>> mv string.strip()	Strip whitespaces

Libraries

Import libraries

>>> import numpy

>>> import numpy as np Selective import

NumPy >>> from math import pi Scientific computing

Machine learning

pandas 🖳 💥 🕍 Data analysis

> **4** matplotlib 2D plotting

Install Python

Leading open data science platform powered by Python

Free IDE that is included with Anaconda

Create and share documents with live code. visualizations, text. ...

Numpy Arrays

Also see Lists

```
>>> my list = [1, 2, 3, 4]
>>> my array = np.array(my list)
>>> my 2 \text{darray} = \text{np.array}([[1,2,3],[4,5,6]])
```

Selecting Numpy Array Elements

Index starts at o

```
Subset
>>> my array[1]
 Select item at index 1
```

Slice

```
>>> my array[0:2]
  array([1, 2])
Subset 2D Numpy arrays
>>> my 2darray[:,0]
  array([1, 4])
```

Select items at index 0 and 1

my 2darray[rows, columns]

Numpy Array Operations

```
>>> my array > 3
 array([False, False, False, True], dtype=bool)
>>> my array * 2
  array([2, 4, 6, 8])
>>> my array + np.array([5, 6, 7, 8])
 array([6, 8, 10, 12])
```


Numpy Array Functions

>>> my array.shape	Get the dimensions of the array
>>> np.append(other_array)	Append items to an array
>>> np.insert(my_array, 1, 5)	Insert items in an array
>>> np.delete(my_array,[1])	Delete items in an array
>>> np.mean(my_array)	Mean of the array
>>> np.median(my_array)	Median of the array
>>> my_array.corrcoef()	Correlation coefficient
>>> np.std(my_array)	Standard deviation

Python For Data Science Cheat Sheet Jupyter Notebook

Learn More Python for Data Science Interactively at www.DataCamp.com

Code and text are encapsulated by 3 basic cell types: markdown cells, code cells, and raw NBConvert cells.

Edit Cells

Insert Cells

current one

Add new cell above the

Cell

Insert Cell Relow

Add new cell below the

current one

Widgets

Notebook widgets provide the ability to visualize and control changes in your data, often as a control like a slider, textbox, etc.

You can use them to build interactive GUIs for your notebooks or to synchronize stateful and stateless information between Python and JavaScript.

Command Mode:

View Cells

in cells

Attachments

- Tags

- 1. Save and checkpoint
- 2. Insert cell below
- 3. Cut cell
- 4. Copy cell(s)
- 5. Paste cell(s) below
- 6. Move cell up
- 7. Move cell down
- 8. Run current cell

- 9. Interrupt kernel
- 10. Restart kernel 11. Display characteristics
- 12. Open command palette
- 13. Current kernel
- 14. Kernel status
- 15. Log out from notebook server

Asking For Help

NumPv Basics

Learn Python for Data Science Interactively at www.DataCamp.com

NumPy

The **NumPy** library is the core library for scientific computing in Python. It provides a high-performance multidimensional array object, and tools for working with these arrays.

Use the following import convention: >>> import numpy as np

NumPy Arrays

Creating Arrays

```
>>> a = np.array([1,2,3])
>>> b = np.array([(1.5,2,3), (4,5,6)], dtype = float)
>>> c = np.array([[(1.5,2,3), (4,5,6)], [(3,2,1), (4,5,6)]],
 dtype = float)
```

Initial Placeholders

>>> np.zeros((3,4)) >>> np.ones((2,3,4),dtype=np.int16)	
>>> d = np.arange(10,25,5)	Create an array of evenly
>>> np.linspace(0,2,9)	spaced values (step value) Create an array of evenly spaced values (number of samples)
>>> e = np.full((2,2),7)	Create a constant array
>>> f = np.eye(2)	Create a 2X2 identity matrix
>>> np.random.random((2,2))	Create an array with random values
>>> np.empty((3,2))	Create an empty array

1/0

Saving & Loading On Disk

```
>>> np.save('my array', a)
>>> np.savez('array.npz', a, b)
>>> np.load('my array.npy')
```

Saving & Loading Text Files

>>>	np.loadtxt("myfile.txt")
>>>	<pre>np.genfromtxt("my_file.csv", delimiter=',')</pre>
>>>	np.savetxt("myarray.txt", a, delimiter=" ")

Data Types

>>> np.int64	Signed 64-bit integer types
>>> np.float32	Standard double-precision floating point
>>> np.complex	Complex numbers represented by 128 floats
>>> np.bool	Boolean type storing TRUE and FALSE values
>>> np.object	Python object type
>>> np.string_	Fixed-length string type
>>> np.unicode_	Fixed-length unicode type

Inspecting Your Array

>>>	a.shape	Array dimensions
>>>	len(a)	Length of array
>>>	b.ndim	Number of array dimensions
>>>	e.size	Number of array elements
>>>	b.dtype	Data type of array elements
>>>	b.dtype.name	Name of data type
>>>	b.astype(int)	Convert an array to a different type

Asking For Help

>>> np.info(np.ndarray.dtype)

Array Mathematics

Arithmetic Operations

>>> g = a - b array([[-0.5, 0., 0.],	Subtraction
[-3., -3., -3.]]) >>> np.subtract(a,b) >>> b + a array([[2.5, 4., 6.],	Subtraction Addition
[5., 7., 9.]]) >>> np.add(b,a) >>> a / b	Addition Division
array([[0.66666667, 1. , 1.],	Division Multiplication
<pre>[4., 10., 18.]]) >>> np.multiply(a,b) >>> np.exp(b) >>> np.sqrt(b)</pre>	Multiplication Exponentiation Square root
>>> np.sqr(a) >>> np.cos(b) >>> np.log(a)	Print sines of an array Element-wise cosine Element-wise natural logarith
>>> e.dot(f) array([[7., 7.],	Dot product

Comparison

>>> a == b array([[False, True, True],	Element-wise comparison
<pre>[False, False, False]], dtype=bool) >>> a < 2 array([True, False, False], dtype=bool)</pre>	Element-wise comparison
>>> np.array equal(a, b)	Array-wise comparison

Aggregate Functions

>>> a.sum()	Array-wise sum
>>> a.min()	Array-wise minimum value
>>> b.max(axis=0)	Maximum value of an array row
>>> b.cumsum(axis=1)	Cumulative sum of the elements
>>> a.mean()	Mean
>>> b.median()	Median
>>> a.corrcoef()	Correlation coefficient
>>> np.std(b)	Standard deviation

Copying Arrays

>>> h = a.view()	Create a view of the array with the same data
>>> np.copy(a)	Create a copy of the array
>>> h = a.copy()	Create a deep copy of the array

Sorting Arrays

г		
		Sort an array
	>>> c.sort(axis=0)	Sort the elements of an array's axis

Subsetting, Slicing, Indexing

>>> a[2]

>>> b[1,2]

>>> a[0:2]

>>> b[:1]

array([1, 2])

array([2., 5.])

array([[1.5, 2., 3.]])

array([[[3., 2., 1.], [4., 5., 6.]]])

>>> b[0:2,1]

>>> c[1,...]

>>> a[: :-1]

>>> a[a<2]

array([1])

Fancy Indexing

array([3, 2, 1]) **Boolean Indexing**

6.0 Slicing

Also see Lists

Subsetting 1 2 3 Select the element at the 2nd index 1.5 2 3 Select the element at row o column 2 (equivalent to b[1][2])

1 2 3

Select items at index 0 and 1

Reversed array a

```
Select elements from a less than 2
```

Select elements (1,0), (0,1), (1,2) and (0,0)

Array Manipulation

>>> b[[1, 0, 1, 0], [0, 1, 2, 0]]

>>> b[[1, 0, 1, 0]][:,[0,1,2,0]]

array([4. , 2. , 6. , 1.5])

Transposing Array >>> i = np.transpose(b) >>> i.T

Changing Array Shap
5 5 7 1

///	D.Iavel()
>>>	g.reshape(3,-2

Adding/Removing Elements

	>>>	h.resize((2,6))
	>>>	np.append(h,g)
	>>>	np.insert(a, 1, 5)
	>>>	no delete(a.[1])

Combining Arrays

```
>>> np.concatenate((a,d),axis=0)
  array([ 1, 2, 3, 10, 15, 20])
>>> np.vstack((a,b))
 array([[ 1., 2., 3.], [ 1.5, 2., 3.], [ 4., 5., 6.]])
>>> np.r [e,f]
>>> np.hstack((e,f))
array([[ 7., 7., 1., 0.],
 [ 7., 7., 0., 1.]])
>>> np.column stack((a,d))
 array([[ 1, 10],
 2, 15],
 [ 3, 20]])
>>> np.c [a,d]
```

Splitting Arrays

```
>>> np.hsplit(a,3)
[array([1]),array([2]),array([3])]
>>> np.vsplit(c,2)
```

Permute array dimensions Permute array dimensions

Flatten the array Reshape, but don't change data

Return a new array with shape (2,6) Append items to an array

Insert items in an array Delete items from an array

Concatenate arrays

Stack arrays vertically (row-	wise)
-------------------------------	-------

Stack arrays vertically (row-wise) Stack arrays horizontally (column-wise)

Create stacked column-wise arrays

Create stacked column-wise arrays

Split the array horizontally at the 3rd

Split the array vertically at the 2nd index

Python For Data Science Cheat Sheet SciPv - Linear Algebra

Learn More Python for Data Science Interactively at www.datacamp.com

SciPy

The SciPy library is one of the core packages for scientific computing that provides mathematical algorithms and convenience functions built on the NumPy extension of Python.

Interacting With NumPy

Also see NumPy

```
>>> import numpy as np
>>> a = np.array([1,2,3])
>>> b = np.array([(1+5j,2j,3j), (4j,5j,6j)])
>>> c = np.array([[(1.5,2,3), (4,5,6)], [(3,2,1), (4,5,6)]])
```

Index Tricks

	np.ogrid[0:2,0:2]	Create a dense meshgrid Create an open meshgrid
>>>		Stack arrays vertically (row-wise)
>>>	np.c_[b,c]	Create stacked column-wise arrays

Shape Manipulation

>>>	np.transpose(b)	Permute array dimensions
>>>	b.flatten()	Flatten the array
>>>	np.hstack((b,c))	Stack arrays horizontally (column-wise)
>>>	np.vstack((a,b))	Stack arrays vertically (row-wise)
>>>	np.hsplit(c,2)	Split the array horizontally at the 2nd index
>>>	np.vpslit(d,2)	Split the array vertically at the 2nd index

Polynomials

>>>	from numpy	import polyld	
>>>	p = poly1d	([3,4,5])	Create a polynomial object

Vectorizing Functions

```
>>> def myfunc(a):
 if a < 0:
 return a*2
 else.
 return a/2
>>> np.vectorize(myfunc)
 Vectorize functions
```

Type Handling

>>> np.real(c) >>> np.imag(c)	Return the real part of the array elements Return the imaginary part of the array elements
	Return a real array if complex parts close to o Cast object to a data type

Other Useful Functions

>>>	np.angle(b,deg=True)	Return the angle of the complex argument
>>>	g = np.linspace(0,np.pi,num=5)	Create an array of evenly spaced values
>>>	g [3:] += np.pi	(number of samples)
>>>	np.unwrap(g)	Unwrap
>>>	np.logspace(0,10,3)	Create an array of evenly spaced values (log scale)
>>>	np.select([c<4],[c*2])	Return values from a list of arrays depending on
		conditions
>>>	misc.factorial(a)	Factorial
>>>	misc.comb(10,3,exact=True)	Combine N things taken at k time
>>>	misc.central_diff_weights(3)	Weights for Np-point central derivative
>>>	misc.derivative(myfunc, 1.0)	Find the n-th derivative of a function at a point

Deturn the angle of the complex argument

Linear Algebra Also see NumPy

You'll use the linalg and sparse modules. Note that scipy. linalg contains and expands on numpy. linalg.

```
>>> from scipy import linalg, sparse
```

Creating Matrices

>>>	Α	=	<pre>np.matrix(np.random.random((2,2)))</pre>
>>>	В	=	np.asmatrix(b)
>>>	С	=	<pre>np.mat(np.random.random((10,5)))</pre>
>>>	D	=	np.mat([[3,4], [5,6]])

Basic Matrix Routines

Inverse

///	A.1
>>>	linalg.inv(A)
>>>	A.T
>>>	A.H
>>>	np.trace(A)

Norm

>>>	linalg.norm(A)
>>>	linalg.norm(A,1)
>>>	linalg.norm(A,np.inf)

Rank

>>> np.linalg.matrix rank(C)

Determinant

>>> linalq.det(A)

Solving linear problems

>>>	linalg.solve(A,b)
>>>	E = np.mat(a).T
>>>	linalg.lstsq(D,E)

Generalized inverse

>>>	<pre>linalg.pinv(C)</pre>

>>> linalq.pinv2(C)

Tranpose matrix Conjugate transposition

Trace

Inverse

Inverse

Frobenius norm

L1 norm (max column sum) L inf norm (max row sum)

Matrix rank

Determinant

Solver for dense matrices Solver for dense matrices Least-squares solution to linear matrix equation

Compute the pseudo-inverse of a matrix (least-squares solver) Compute the pseudo-inverse of a matrix

(SVD)

Creating Sparse Matrices

ı	>>> F = np.eye(3, k=1)	Create a 2X2 identity matrix
ı	>>> G = np.mat(np.identity(2))	Create a 2x2 identity matrix
ı	>>> C[C > 0.5] = 0	
ı	>>> H = sparse.csr_matrix(C)	Compressed Sparse Row matrix
ı	>>> I = sparse.csc matrix(D)	Compressed Sparse Column matrix
ı	>>> J = sparse.dok matrix(A)	Dictionary Of Keys matrix
ı	>>> E.todense()	Sparse matrix to full matrix
ı	>>> sparse.isspmatrix csc(A)	Identify sparse matrix

Sparse Matrix Routines

Inverse >>> sparse.linalg.inv(I)

NI a was		
Norm		

>>> sparse.linalg.norm(I)

Solving linear problems

>>> sparse.linalg.spsolve(H,I)

Inverse

Norm

Solver for sparse matrices

Sparse Matrix Functions

>> sparse.linalg.expm(I)	Sparse matrix exponential
--------------------------	---------------------------

Matrix Functions

Addition

>>> np.add(A,D)

Subtraction

>>> np.subtract(A,D)

Division

>>> np.divide(A,D)

Multiplication

>>>	np.multiply(D,A)
>>>	np.dot(A,D)
>>>	np.vdot(A,D)
>>>	np.inner(A,D)
>>>	np.outer(A,D)
>>>	np.tensordot(A,D)
>>>	np.kron(A,D)

Addition

Division

Subtraction

Multiplication

Vector dot product

Tensor dot product

Kronecker product

Matrix exponential

Matrix logarithm

Matrix exponential (Taylor Series)

Matrix exponential (eigenvalue

Hypberbolic matrix sine

Hyperbolic matrix cosine

Matrix sign function

Matrix square root

Solve ordinary or generalized

Unpack eigenvalues

Unpack eigenvalues

LU Decomposition

First eigenvector Second eigenvector

Evaluate matrix function

eigenvalue problem for square matrix

Singular Value Decomposition (SVD)

Construct sigma matrix in SVD

Hyperbolic matrix tangent

Dot product

Inner product

Outer product

decomposition)

Matrix sine

Matrix cosine Matrix tangent

Exponential Functions

	TIMES CAPILL
>>>	linalg.expm2(A)
>>>	linalg.expm3(D)

Logarithm Function

>>> linalg.logm(A)

Trigonometric Tunctions

>>>	linalg.sinm(D
>>>	linalg.cosm(D
>>>	linalg.tanm(A

Hyperbolic Trigonometric Functions

	P
>>>	linalg.sinhm(D
>>>	linalg.coshm(D
>>>	linalg.tanhm(A

Matrix Sign Function

>>> np.sigm(A)

Matrix Square Root >>> linalg.sqrtm(A)

Arbitrary Functions

>>> linalg.funm(A, lambda x: x*x)

Decompositions

Eigenvalues and Eigenvectors >>> la, v = linalg.eig(A)

>>>	11, 12 = 1a
>>>	v[:,0]
>>>	v[:,1]
>>>	linalg.eigvals(A)

Singular Value Decomposition

>>>	$U, s, \forall n = linaig.sva(B)$	
>>>	M,N = B.shape	

	1.1 / 14	_	D.SHape
>>>	Sig	=	linalg.diagsvd(s,M,N)

LU Decomposition

	>>>	P, L, U	= 11	naig	.⊥u((
--	-----	---------	------	------	------	---

ı		,	,			٠.		`	•
ı	_								

Sparse Matrix Decompositions

>>>	la,	V	=	sparse.linalg.eigs(F,1)	
>>>	spai	rse	e.]	linalg.svds(H, 2)	

Eigenvalues and eigenvectors SVD

Asking For Help

>>> help(scipy.linalg.diagsvd) >>> np.info(np.matrix)

Pandas Basics

Learn Python for Data Science Interactively at www.DataCamp.com

Pandas

The **Pandas** library is built on NumPy and provides easy-to-use data structures and data analysis tools for the Python programming language.

Use the following import convention:

>>> import pandas as pd

Pandas Data Structures

Series

A one-dimensional labeled array capable of holding any data type

>>> s = pd.Series([3, -5, 7, 4], index=['a', 'b', 'c', 'd'])

DataFrame

A two-dimensional labeled data structure with columns of potentially different types

```
>>> data = {'Country': ['Belgium', 'India', 'Brazil'],
 'Capital': ['Brussels', 'New Delhi', 'Brasília'],
 'Population': [11190846, 1303171035, 207847528]}
>>> df = pd.DataFrame(data,
 columns=['Country', 'Capital', 'Population'])
```

>>> pd.read csv('file.csv', header=None, nrows=5)

Asking For Help

>>> help(pd.Series.loc)

Selection

Also see NumPy Arrays

Getting

```
>>> s['b']
  -5
>>> df[1:1
 Country
 Capital Population
  1 India New Delhi 1303171035
  2 Brazil
 Brasília 207847528
```

Get one element

Get subset of a DataFrame

Selecting, Boolean Indexing & Setting

By Position

```
>>> df.iloc([0],[0])
 'Belgium'
>>> df.iat([0],[0])
 'Belgium'
```

By Label

```
>>> df.loc([0], ['Country'])
 'Belgium'
>>> df.at([0], ['Country'])
  'Belgium'
```

By Label/Position

>>> df 4±[2]

/// UI.IX[2]
Country Brazil
Capital Brasília Population 207847528
>>> df.ix[:,'Capital']
0 Brussels
1 New Delhi
2 Brasília
>>> df.ix[1,'Capital']

'New Delhi'

Boolean Indexing

>>>	s[~(s > 1)]
>>>	s[(s < -1) (s > 2)]
>>>	df[df['Population']>1200000

Setting

>>>	s['	'a']	=	6	

Select single value by row & column

Select single value by row & column labels

Select single row of subset of rows

Select a single column of subset of columns

Select rows and columns

Series s where value is not >1 s where value is <-1 or >2

0001 Use filter to adjust DataFrame

Set index a of Series s to 6

You can also do the internal data alignment yourself with the help of the fill methods:

```
>>> s.add(s3, fill value=0)
 10.0
 b
 -5.0
 5.0
 С
 d
 7.0
>>> s.sub(s3, fill value=2)
>>> s.div(s3, fill value=4)
>>> s.mul(s3, fill value=3)
```

Sort & Rank

Dropping

```
>>> df.sort index()
 Sort by labels along an axis
>>> df.sort values(by='Country')
 Sort by the values along an axis
>>> df.rank(\overline{1})
 Assign ranks to entries
```

>>> df.drop('Country', axis=1) Drop values from columns(axis=1)

Drop values from rows (axis=0)

Retrieving Series/DataFrame Information

Basic Information

>>> s.drop(['a', 'c'])

```
>>> df.shape
 (rows,columns)
>>> df.index
 Describe index
>>> df.columns
 Describe DataFrame columns
 Info on DataFrame
>>> df.info()
 Number of non-NA values
>>> df.count()
```

Summary

```
Sum of values
>>> df.sum()
>>> df.cumsum()
 Cummulative sum of values
 Minimum/maximum values
>>> df.min()/df.max()
 Minimum/Maximum index value
>>> df.idxmin()/df.idxmax()
>>> df.describe()
 Summary statistics
 Mean of values
>>> df.mean()
>>> df.median()
 Median of values
```

Applying Functions

```
>>> f = lambda x: x*2
 Apply function
>>> df.apply(f)
 Apply function element-wise
>>> df.applymap(f)
```

Data Alignment

Internal Data Alignment

NA values are introduced in the indices that don't overlap:

```
>>> s3 = pd.Series([7, -2, 3], index=['a', 'c', 'd'])
>>> s + s3
 10.0
 NaN
 5.0
 С
 7.0
```

Arithmetic Operations with Fill Methods

Read and Write to Excel >>> pd.read excel('file.xlsx')

Read and Write to CSV

>>> pd.to excel('dir/myDataFrame.xlsx', sheet name='Sheet1')

Read multiple sheets from the same file

>>> df.to csv('myDataFrame.csv')

>>> xlsx = pd.ExcelFile('file.xls') >>> df = pd.read excel(xlsx, 'Sheet1')

Read and Write to SQL Query or Database Table

·
>>> from sqlalchemy import create_engine
>>> engine = create_engine('sqlite:///:memory:')
>>> pd.read_sql("SELECT * FROM my_table;", engine)
>>> pd.read_sql_table('my_table', engine)
>>> pd.read_sql_query("SELECT * FROM my_table;", engine
<pre>read_sql() is a convenience wrapper around read_sql_table() and read_sql_query()</pre>

>>> pd.to sql('myDf', engine)

Scikit-Learn

Learn Python for data science Interactively at www.DataCamp.com

Scikit-learn

Scikit-learn is an open source Python library that implements a range of machine learning, preprocessing, cross-validation and visualization algorithms using a unified interface.

A Basic Example

```
>>> from sklearn import neighbors, datasets, preprocessing
>>> from sklearn.model selection import train test split
>>> from sklearn.metrics import accuracy score
>>> iris = datasets.load iris()
>>> X, y = iris.data[:, :2], iris.target
>>> X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=33)
>>> scaler = preprocessing.StandardScaler().fit(X train)
>>> X train = scaler.transform(X train)
>>> X test = scaler.transform(X test)
>>> knn = neighbors.KNeighborsClassifier(n neighbors=5)
>>> knn.fit(X train, y train)
>>> y pred = knn.predict(X test)
>>> accuracy score(y test, y pred)
```

Loading The Data

Also see NumPy & Pandas

Your data needs to be numeric and stored as NumPy arrays or SciPy sparse matrices. Other types that are convertible to numeric arrays, such as Pandas DataFrame, are also acceptable.

```
>>> import numpy as np
>>> X = np.random.random((10,5))
>>> X[X < 0.7] = 0
```

Training And Test Data

```
>>> from sklearn.model_selection import train_test_split
>>> X train, X test, y train, y test = train test split(X,
 random state=0)
```

Create Your Model

Supervised Learning Estimators

Linear Regression

```
>>> from sklearn.linear model import LinearRegression
>>> lr = LinearRegression(normalize=True)
```

Support Vector Machines (SVM)

```
>>> from sklearn.svm import SVC
>>> svc = SVC(kernel='linear')
```

Naive Baves

>>> from sklearn.naive bayes import GaussianNB

>>> gnb = GaussianNB()

KNN

>>> from sklearn import neighbors >>> knn = neighbors.KNeighborsClassifier(n neighbors=5)

Unsupervised Learning Estimators

Principal Component Analysis (PCA)

>>> from sklearn.decomposition import PCA >>> pca = PCA(n components=0.95)

K Means

>>> from sklearn.cluster import KMeans

>>> k means = KMeans(n clusters=3, random state=0)

Model Fitting

Supervised learning

>>> lr.fit(X, y) >>> knn.fit(X train, y train) >>> svc.fit(X train, y train)

Unsupervised Learning

>>> k means.fit(X train)

>>> pca model = pca.fit transform(X train) | Fit to data, then transform it

Fit the model to the data

Fit the model to the data

Prediction

Supervised Estimators

>>> y pred = svc.predict(np.random.random((2,5))) >>> y pred = lr.predict(X test)

>>> y pred = knn.predict proba(X test) Unsupervised Estimators

>>> y pred = k means.predict(X test)

Predict labels Predict labels Estimate probability of a label

Predict labels in clustering algos

Preprocessing The Data

Standardization

- >>> from sklearn.preprocessing import StandardScaler
- >>> scaler = StandardScaler().fit(X train)
- >>> standardized X = scaler.transform(X train) >>> standardized X test = scaler.transform(X test)

Normalization

- >>> from sklearn.preprocessing import Normalizer >>> scaler = Normalizer().fit(X train) >>> normalized X = scaler.transform(X train)
- >>> normalized X test = scaler.transform(X test)

Binarization

- >>> from sklearn.preprocessing import Binarizer >>> binarizer = Binarizer(threshold=0.0).fit(X)
- >>> binary X = binarizer.transform(X)

Encoding Categorical Features

- >>> from sklearn.preprocessing import LabelEncoder
- >>> enc = LabelEncoder()
- >>> y = enc.fit transform(y)

Imputing Missing Values

- >>> from sklearn.preprocessing import Imputer
- >>> imp = Imputer(missing values=0, strategy='mean', axis=0) >>> imp.fit transform(X train)

Generating Polynomial Features

- >>> from sklearn.preprocessing import PolynomialFeatures
- >>> poly = PolynomialFeatures(5)
- >>> poly.fit transform(X)

Evaluate Your Model's Performance

Classification Metrics

Accuracy Score

- >>> knn.score(X test, y test)
- >>> from sklearn.metrics import accuracy score Metric scoring functions

Estimator score method

>>> accuracy score(y test, y pred)

Classification Report

>>> from sklearn.metrics import classification report Precision, recall, fi-score >>> print(classification report(y test, y pred)) and support

Confusion Matrix

>>> from sklearn.metrics import confusion_matrix >>> print(confusion_matrix(y_test, y_pred))

Regression Metrics

Mean Absolute Error

- >>> from sklearn.metrics import mean absolute error
- >>> y true = [3, -0.5, 2]>>> mean_absolute_error(y_true, y_pred)

Mean Squared Error

- >>> from sklearn.metrics import mean squared error
- >>> mean squared error(y test, y pred)

- >>> from sklearn.metrics import r2 score
- >>> r2 score(y true, y_pred)

Clustering Metrics

Adjusted Rand Index

>>> from sklearn.metrics import adjusted rand score >>> adjusted rand score(y true, y pred)

Homogeneity

- >>> from sklearn.metrics import homogeneity score
- >>> homogeneity score(y true, y pred)

>>> from sklearn.metrics import v measure score >>> metrics.v measure score(y true, y pred)

Cross-Validation

- >>> from sklearn.cross validation import cross val score
- >>> print(cross val score(knn, X train, y train, cv=4)) >>> print(cross val score(lr, X, y, cv=2))

Tune Your Model

Grid Search

- >>> from sklearn.grid search import GridSearchCV >>> params = {"n neighbors": np.arange(1,3),
- "metric": ["euclidean", "cityblock"]}
- >>> grid = GridSearchCV(estimator=knn, param grid=params)
- >>> grid.fit(X train, y train) >>> print(grid.best score)
- >>> print(grid.best_estimator .n neighbors)

Randomized Parameter Optimization

- >>> from sklearn.grid search import RandomizedSearchCV
- >>> params = {"n neighbors": range(1,5),
 - - n iter=8, random state=5)
 - >>> rsearch.fit(X train, y train) >>> print(rsearch.best score)

Python For Data Science Cheat Sheet Matplotlib

Learn Python Interactively at www.DataCamp.com

Matplotlib

Matplotlib is a Python 2D plotting library which produces publication-quality figures in a variety of hardcopy formats and interactive environments across platforms.

Prepare The Data

Also see Lists & NumPy

```
>>> import numpy as np
>>> x = np.linspace(0, 10, 100)
>>> v = np.cos(x)
>>> z = np.sin(x)
```

2D Data or Images

```
>>> data = 2 * np.random.random((10, 10))
>>> data2 = 3 * np.random.random((10, 10))
>>> Y, X = np.mgrid[-3:3:100j, -3:3:100j]
>>> U = -1 - X**2 + Y
>>> V = 1 + X - Y**2
>>> from matplotlib.cbook import get sample data
>>> img = np.load(get sample data('axes grid/bivariate normal.npy'))
```

Create Plot

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

```
>>> fig = plt.figure()
>>> fig2 = plt.figure(figsize=plt.figaspect(2.0))
```

Axes

All plotting is done with respect to an Axes. In most cases, a subplot will fit your needs. A subplot is an axes on a grid system.

```
>>> fig.add axes()
>>> ax1 = fig.add subplot(221) # row-col-num
>>> ax3 = fig.add subplot(212)
>>> fig3, axes = plt.subplots(nrows=2,ncols=2)
>>> fig4, axes2 = plt.subplots(ncols=3)
```

Plot Anatomy & Workflow

Plot Anatomy

Axes/Subplot Y-axis Figure X-axis **☆○○+ ☞** ◎ **■**

Workflow

```
The basic steps to creating plots with matplotlib are:
 1 Prepare data 2 Create plot 3 Plot 4 Customize plot 5 Save plot 6 Show plot
```

```
>>> import matplotlib.pyplot as plt
>>> x = [1,2,3,4]
>>> y = [10, 20, 25, 30]
>>> fig = plt.figure() < Step 2
>>> ax = fig.add subplot(111) < Step 3
>>> ax.plot(x, y, color='lightblue', linewidth=3) Step 3, 4
>>> ax.scatter([2,4,6],
 [5, 15, 25],
 color='darkgreen',
 marker='^')
>>> ax.set xlim(1, 6.5)
>>> plt.savefig('foo.png')
>>> plt.show()
```

Customize Plot

Colors, Color Bars & Color Maps

```
>>> plt.plot(x, x, x, x**2, x, x**3)
>>> ax.plot(x, y, alpha = 0.4)
>>> ax.plot(x, y, c='k')
>>> fig.colorbar(im, orientation='horizontal')
>>> im = ax.imshow(img,
 cmap='seismic')
```

Markers

>>>	fig, ax = plt.subplots()	
>>>	ax.scatter(x,y,marker=".")	
>>>	ax.plot(x,y,marker="o")	

```
>>> plt.plot(x,y,linewidth=4.0)
>>> plt.plot(x,y,ls='solid')
>>> plt.plot(x,y,ls='--')
>>> plt.plot(x,y,'--',x**2,y**2,'-.')
>>> plt.setp(lines,color='r',linewidth=4.0)
```

Text & Annotations

```
>>> ax.text(1,
 -2.1,
 'Example Graph',
 style='italic')
>>> ax.annotate("Sine",
 xy = (8, 0),
 xycoords='data'
 xytext = (10.5, 0),
 textcoords='data',
 arrowprops=dict(arrowstyle="->",
 connectionstyle="arc3"),)
```

Mathtext

```
Limits, Legends & Layouts
```

>>> ax.margins(x=0.0,y=0.1)

Limits & Autoscaling

```
>>> ax.axis('equal')
 Set the aspect ratio of the plot to 1
>>> ax.set(xlim=[0,10.5],ylim=[-1.5,1.5])
 Set limits for x-and v-axis
 Set limits for x-axis
>>> ax.set xlim(0,10.5)
 Leaends
 Set a title and x-and y-axis labels
>>> ax.set(title='An Example Axes',
 vlabel='Y-Axis',
 xlabel='X-Axis')
>>> ax.legend(loc='best')
 No overlapping plot elements
```

>>> ax.xaxis.set(ticks=range(1,5), Manually set x-ticks

```
ticklabels=[3,100,-12,"foo"])
>>> ax.tick params(axis='y',
 direction='inout',
```

>>> plt.title(r'\$sigma i=15\$', fontsize=20)

length=10)

Subplot Spacing >>> fig3.subplots adjust(wspace=0.5, Adjust the spacing between subplots hspace=0.3, left=0.125,

right=0.9, top=0.9, bottom=0.1) >>> fig.tight_layout()

Fit subplot(s) in to the figure area

Axis Spines

>>>	ax1.spines['top'].set visible(False)	
>>>	ax1.spines['bottom'].set position(('outward',10))	

Add padding to a plot

Make the top axis line for a plot invisible Move the bottom axis line outward

Make y-ticks longer and go in and out

Plotting Routines

```
>>> fig, ax = plt.subplots()
>>> lines = ax.plot(x,y)
>>> ax.scatter(x,y)
>>> axes[0,0].bar([1,2,3],[3,4,5])
>>> axes[1,0].barh([0.5,1,2.5],[0,1,2])
>>> axes[1,1].axhline(0.45)
>>> axes[0,1].axvline(0.65)
>>> ax.fill(x,y,color='blue')
>>> ax.fill between(x,y,color='yellow')
```

Draw points with lines or markers connecting them Draw unconnected points, scaled or colored Plot vertical rectangles (constant width) Plot horiontal rectangles (constant height)

Draw a horizontal line across axes Draw a vertical line across axes

Draw filled polygons Fill between v-values and o

Vector Fields

	axes[0,1].arrow(0,0,0.5,0.5) axes[1,1].quiver(y,z)	Add an arrow to the axes
	axes[0,1].streamplot(X,Y,U,V)	Plot a 2D field of arrows

Data Distributions

>>> ax1.hist(y) >>> ax3.boxplot(y) >>> ax3.violinplot(z)	Plot a histogram Make a box and whisker plot Make a violin plot
--	---

2D Data or Images

>>> fig, ax = plt.subplots()

>>>	ım	=	ax.imshow(img,
			cmap='gist earth',
			interpolation='nearest'
			vmin=-2,
			1m2v=2)

Colormapped or RGB arrays

>>>	axes2[0].pcolor(data2)
>>>	axes2[0].pcolormesh(data)
>>>	CS = plt.contour(Y, X, U)
>>>	axes2[2].contourf(data1)
>>>	2022[2]= 20 clabel(CS)

Pseudocolor plot of 2D array Pseudocolor plot of 2D array Plot contours Plot filled contours Label a contour plot

Save Plot

Save figures >>> plt.savefig('foo.png') Save transparent figures >>> plt.savefig('foo.png', transparent=True)

Show Plot

>>> plt.show()

Close & Clear

>>> plt.cla()	Clear an axis
>>> plt.clf()	Clear the entire figure
>>> plt.close()	Close a window

Seaborn

Learn Data Science Interactively at www.DataCamp.com

Statistical Data Visualization With Seaborn

The Python visualization library Seaborn is based on matplotlib and provides a high-level interface for drawing attractive statistical graphics.

Make use of the following aliases to import the libraries:

```
>>> import matplotlib.pyplot as plt
>>> import seaborn as sns
```

The basic steps to creating plots with Seaborn are:

- 1. Prepare some data
- 2. Control figure aesthetics
- 3. Plot with Seaborn
- 4. Further customize your plot

```
>>> import matplotlib.pyplot as plt
>>> import seaborn as sns
>>> tips = sns.load dataset("tips")
 Step 1
>>> sns.set style("whitegrid")
 Step 3
>>> g = sns.lmplot(x="tip",
 v="total bill",
 data=tips,
 aspect=2)
>>> g = (g.set axis labels("Tip", "Total bill(USD)").
set(xlim=(0,10),ylim=(0,100)))
>>> plt.title("title")
>>> plt.show(q)
```

Data

Also see Lists, NumPy & Pandas

```
>>> import pandas as pd
>>> import numpy as np
>>> uniform data = np.random.rand(10, 12)
>>> data = pd.DataFrame({'x':np.arange(1,101),
 y':np.random.normal(0,4,100)})
```

Seaborn also offers built-in data sets:

Figure Aesthetics

```
>>> titanic = sns.load dataset("titanic")
>>> iris = sns.load dataset("iris")
```

Axis Grids

```
>>> g = sns.FacetGrid(titanic,
 col="survived",
 row="sex")
>>> g = g.map(plt.hist, "age")
>>> sns.factorplot(x="pclass",
 y="survived",
 hue="sex",
 data=titanic)
>>> sns.lmplot(x="sepal width",
 y="sepal length",
 hue="species",
 data=iris)
```

Plotting With Seaborn

Subplot grid for plotting conditional relationships

Draw a categorical plot onto a Facetgrid

Plot data and regression model fits across a FacetGrid

```
>>> h = sns.PairGrid(iris)
 Subplot grid for plotting pairwise
>>> h = h.map(plt.scatter)
 relationships
>>> sns.pairplot(iris)
 Plot pairwise bivariate distributions
>>> i = sns.JointGrid(x="x",
 Grid for bivariate plot with marginal
 y="y",
 univariate plots
 data=data)
>>> i = i.plot(sns.regplot,
 sns.distplot)
 Plot bivariate distribution
>>> sns.jointplot("sepal length"
 "sepal width",
 data=iris,
 kind='kde')
```

Categorical Plots

```
Scatterplot
 Scatterplot with one
>>> sns.stripplot(x="species",
 categorical variable
 y="petal length",
 data=iris)
>>> sns.swarmplot(x="species",
 Categorical scatterplot with
 non-overlapping points
 y="petal length",
 data=iris)
Bar Chart
 Show point estimates and
>>> sns.barplot(x="sex",
 confidence intervals with
 v="survived",
 hue="class",
 scatterplot glyphs
 data=titanic)
Count Plot
 Show count of observations
>>> sns.countplot(x="deck",
 data=titanic,
 palette="Greens d")
Point Plot
>>> sns.pointplot(x="class",
```

"female": "m" },

Show point estimates and confidence intervals as rectangular bars

Boxplot

```
v="age",
 hue="adult male",
 data=titanic)
>>> sns.boxplot(data=iris,orient="h")
Violinplot
```

>>> sns.boxplot(x="alive",

>>> sns.violinplot(x="age",

y="sex", hue="survived", data=titanic)

v="survived",

data=titanic,

palette={"male":"q",

linestyles=["-","--"])

markers=["^","o"],

hue="sex",

Boxplot

Boxplot with wide-form data

Violin plot

Regression Plots

```
Plot data and a linear regression
>>> sns.regplot(x="sepal width",
 model fit
 v="sepal length",
 data=iris,
 ax=ax
```

Distribution Plots

```
>>> plot = sns.distplot(data.y,
 Plot univariate distribution
 kde=False,
 color="b")
```

Matrix Plots

>>> sns.heatmap(uniform data,vmin=0,vmax=1) Heatmap

Further Customizations

Axisarid Objects

```
>>> g.despine(left=True)
 Remove left spine
>>> g.set ylabels("Survived")
 Set the labels of the y-axis
>>> g.set xticklabels(rotation=45
 Set the tick labels for x
 Set the axis labels
>>> g.set axis labels("Survived",
 "Sex")
>>> h.set(xlim=(0,5),
 Set the limit and ticks of the
 ylim = (0, 5),
 x-and y-axis
 xticks=[0,2.5,5],
 yticks=[0,2.5,5])
```

Plot

>>> plt.title("A Title")	Add plot title
>>> plt.ylabel("Survived")	Adjust the label of the y-axis
>>> plt.xlabel("Sex")	Adjust the label of the x-axis
>>> plt.ylim(0,100)	Adjust the limits of the y-axis
>>> plt.xlim(0,10)	Adjust the limits of the x-axis
>>> plt.setp(ax,yticks=[0,5])	Adjust a plot property
>>> plt.tight_layout()	Adjust subplot params

Also see Matplotlib

```
Context Functions
>>> f, ax = plt.subplots(figsize=(5,6)) Create a figure and one subplot
Seaborn styles
```

(Re)set the seaborn default >>> sns.set() >>> sns.set style("whitegrid") Set the matplotlib parameters

pro bib.bec beyre(will tegria)	See the marpiothis parameters
>>> sns.set_style("ticks",	Set the matplotlib parameters
{"xtick.major.size":8,	
"ytick.major.size":8})	
>>> sns.axes style("whitegrid")	Return a dict of params or use with
_	with to temporarily set the style

<pre>>>> sns.set_context("talk") >>> sns.set_context("notebook",</pre>	Set context to "talk" Set context to "notebook", scale font elements and override param mapping

Color Palette

		<pre>sns.set_palette("husl",3)</pre>	Define the color palette
	>>>	sns.color palette("husl")	Use with with to temporarily set palette
ı	>>>	flatui = ["#9b59b6","#3498db",	"#95a5a6","#e74c3c","#34495e","#2ecc71"]
	>>>	sns.set palette(flatui)	Set your own color palette

Show or Save Plot

>>>	plt.show()
>>>	plt.savefig("foo.png")
>>>	plt.savefig("foo.png",
	transparent=True)

Show the plot Save the plot as a figure Save transparent figure

Close & Clear

>>> plt.cla() >>> plt.clf() >>> plt.close()	Clear an axis Clear an entire figure Close a window
---	---

Bokeh

Learn Bokeh Interactively at www.DataCamp.com, taught by Bryan Van de Ven, core contributor

Plotting With Bokeh

The Python interactive visualization library **Bokeh** enables high-performance visual presentation of large datasets in modern web browsers.

Bokeh's mid-level general purpose bokeh.plotting interface is centered around two main components: data and glyphs.

The basic steps to creating plots with the bokeh.plotting interface are:

1. Prepare some data:

Python lists, NumPy arrays, Pandas DataFrames and other sequences of values

- 2. Create a new plot
- 3. Add renderers for your data, with visual customizations
- 4. Specify where to generate the output
- 5. Show or save the results

1) Data

Also see Lists, NumPy & Pandas

Under the hood, your data is converted to Column Data Sources. You can also do this manually:

2) Plotting

>>> cds df = ColumnDataSource(df)

Glyphs

color="blue")

pd.DataFrame([[3,4,5],[3,2,1]]),

Customized Glyphs

Also see Data

Selection and Non-Selection Glyphs

Renderers & Visual Customizations

Hover Glyphs

- >>> from bokeh.models import HoverTool
 >>> hover = HoverTool(tooltips=None, mode='vline')
 >>> p3.add tools(hover)
- 000

Colormapping

Legend Location

Legend Orientation

```
>>> p.legend.orientation = "horizontal"
>>> p.legend.orientation = "vertical"
```

Legend Background & Border

```
>>> p.legend.border_line_color = "navy"
>>> p.legend.background_fill_color = "white"
```

Rows & Columns Layout

```
Rows
>>> from bokeh.layouts import row
>>> layout = row(p1,p2,p3)

Columns
>>> from bokeh.layouts import columns
>>> layout = column(p1,p2,p3)

Nesting Rows & Columns
>>>layout = row(column(p1,p2), p3)
```

Grid Layout

```
>>> from bokeh.layouts import gridplot
>>> row1 = [p1,p2]
>>> row2 = [p3]
>>> layout = gridplot([[p1,p2],[p3]])
```

Tabbed Layout

```
>>> from bokeh.models.widgets import Panel, Tabs
>>> tab1 = Panel(child=p1, title="tab1")
>>> tab2 = Panel(child=p2, title="tab2")
>>> layout = Tabs(tabs=[tab1, tab2])
```

Linked Plots

Output & Export

Notebook

```
>>> from bokeh.io import output_notebook, show >>> output notebook()
```

HTML

Standalone HTML

```
>>> from bokeh.embed import file html
>>> from bokeh.resources import CDN
>>> html = file html(p, CDN, "my plot")
```

```
>>> from bokeh.io import output_file, show
>>> output file('my bar chart.html', mode='cdn')
```

Components

```
>>> from bokeh.embed import components
>>> script, div = components(p)
```

PNG

```
>>> from bokeh.io import export_png
>>> export png(p, filename="plot.png")
```

SVG

```
>>> from bokeh.io import export_svgs
>>> p.output_backend = "svg"
>>> export svgs(p, filename="plot.svg")
```

5) Show or Save Your Plots

~	,	
	·	
	>>> show(p1)	>>> show(layout)
	>>> save(p1)	>>> save(layout)

PySpark - RDD Basics

Learn Python for data science Interactively at www.DataCamp.com

Spark

PySpark is the Spark Python API that exposes the Spark programming model to Python.

Initializing Spark

SparkContext

```
>>> from pyspark import SparkContext
>>> sc = SparkContext(master = 'local[2]')
```

Inspect SparkContext

```
>>> sc.version
 Retrieve SparkContext version
>>> sc.pythonVer
 Retrieve Python version
 Master URL to connect to
>>> sc.master
>>> str(sc.sparkHome)
 Path where Spark is installed on worker nodes
 Retrieve name of the Spark User running
>>> str(sc.sparkUser())
 SparkContext
 Return application name
 Retrieve application ID
>>> sc.applicationId
 Return default level of parallelism
>>> sc.defaultParallelism
>>> sc.defaultMinPartitions
 Default minimum number of partitions for
 RDDs
```

Configuration

```
>>> from pyspark import SparkConf, SparkContext
>>> conf = (SparkConf()
 .setMaster("local")
 .setAppName("My app")
 .set("spark.executor.memory", "1g"))
>>> sc = SparkContext(conf = conf)
```

Using The Shell

In the PySpark shell, a special interpreter-aware SparkContext is already created in the variable called sc.

```
$ ./bin/spark-shell --master local[4] --py-files code.py
$ ./bin/pyspark --master local[4] --py-files code.py
```

Set which master the context connects to with the --master argument, and add Python .zip, .egg or .py files to the runtime path by passing a comma-separated list to --py-files.

Loading Data

Parallelized Collections

```
>>> rdd = sc.parallelize([('a',7),('a',2),('b',2)])
>>> rdd2 = sc.parallelize([('a',2),('d',1),('b',1)])
>>> rdd3 = sc.parallelize(range(100))
>>> rdd4 = sc.parallelize([("a",["x","y","z"]), ("b",["p", "r"])])
```

External Data

Read either one text file from HDFS, a local file system or or any Hadoop-supported file system URI with textFile(), or read in a directory of text files with wholeTextFiles().

```
>>> textFile = sc.textFile("/my/directory/*.txt")
>>> textFile2 = sc.wholeTextFiles("/my/directory/")
```

Retrieving RDD Information

Basic Information

```
>>> rdd.getNumPartitions()
>>> rdd.count()
>>> rdd.countByKey()
defaultdict(<type 'int'>, {'a':2,'b':1})
>>> rdd.countByValue()
defaultdict(<type 'int'>, {('b',2):1,('a',2):1,('a',7):1}
>>> rdd.collectAsMap()
 {'a': 2,'b': 2}
>>> rdd3.sum()
4950
>>> sc.parallelize([]).isEmpty()
```

List the number of partitions Count RDD instances

Count RDD instances by key

Count RDD instances by value

Return (key,value) pairs as a dictionary Sum of RDD elements

Check whether RDD is empty

Summary

```
>>> rdd3.max()
>>> rdd3.min()
>>> rdd3.mean()
 49 5
>>> rdd3.stdev()
 28.866070047722118
>>> rdd3.variance()
 833.25
>>> rdd3.histogram(3)
 ([0,33,66,99],[33,33,34])
>>> rdd3.stats()
```

Maximum value of RDD elements

Minimum value of RDD elements Mean value of RDD elements

Standard deviation of RDD elements

Compute variance of RDD elements

Compute histogram by bins

Summary statistics (count, mean, stdev, max &

Applying Functions

```
>>> rdd.map(lambda x: x+(x[1],x[0]))
 .collect()
  [('a',7,7,'a'),('a',2,2,'a'),('b',2,2,'b')]
\Rightarrow rdd5 = rdd.flatMap(lambda x: x+(x[1],x[0]))
>>> rdd5.collect()
  ['a',7,7,'a','a',2,2,'a','b',2,2,'b']
>>> rdd4.flatMapValues(lambda x: x)
  [('a', 'x'), ('a', 'y'), ('a', 'z'), ('b', 'p'), ('b', 'r')]
```

Apply a function to each RDD element Apply a function to each RDD element

Apply a flatMap function to each (key,value) pair of rdd4 without changing the keys

and flatten the result

Selecting Data

Getting

```
>>> rdd.collect()
 [('a', 7), ('a', 2), ('b', 2)]
>>> rdd.take(2)
 [('a', 7), ('a', 2)]
>>> rdd.first()
 ('a', 7)
>>> rdd.top(2)
 [('b', 2), ('a', 7)]
>>> rdd3.sample(False, 0.15, 81).collect()
```

Return a list with all RDD elements

Take first 2 RDD elements

Take first RDD element

Take top 2 RDD elements

[3,4,27,31,40,41,42,43,60,76,79,80,86,97]

Filtering

>>> rdd.filter(lambda x: "a" in x) .collect() [('a',7),('a',2)] >>> rdd5.distinct().collect() ['a',2,'b',7] >>> rdd.keys().collect() ['a', 'a', 'b']

Return sampled subset of rdd3

Filter the RDD

Return distinct RDD values Return (key, value) RDD's keys

Iterating

```
>>> def g(x): print(x)
>>> rdd.foreach(g)
 Apply a function to all RDD elements
 ('a', 7)
 ('b', 2)
 ('a', 2)
```

Reshaping Data

```
>>> rdd.reduceByKey(lambda x,y : x+y)
 .collect()
 [('a',9),('b',2)]
>>> rdd.reduce(lambda a, b: a + b)
 ('a',7,'a',2,'b',2)
```

Merge the rdd values

each kev

Merge the rdd values for

Return RDD of grouped values

Grouping by

```
>>> rdd3.groupBy(lambda x: x % 2)
 .mapValues(list)
 .collect()
>>> rdd.groupByKey()
 .mapValues(list)
 .collect()
```

[('a',[7,2]),('b',[2])]

>>> rdd.foldByKey(0, add)

.collect()

>>> rdd3.keyBy(lambda x: x+x)

.collect()

[('a',9),('b',2)]

Group rdd by key

Aggregating

4950

```
>>> seqOp = (lambda x, y: (x[0]+y, x[1]+1))
>>> combOp = (lambda x, y: (x[0]+y[0], x[1]+y[1]))
>>> rdd3.aggregate((0,0),seqOp,combOp)
 (4950,100)
>>> rdd.aggregateByKey((0,0),seqop,combop)
 .collect()
 [('a',(9,2)), ('b',(2,1))]
>>> rdd3.fold(0,add)
```

Aggregate RDD elements of each partition and then the results Aggregate values of each RDD key

Aggregate the elements of each partition, and then the results Merge the values for each key

> Create tuples of RDD elements by applying a function

Mathematical Operations

```
>>> rdd.subtract(rdd2)
 Return each rdd value not contained
 .collect()
 in rdd2
  [('b',2),('a',7)]
>>> rdd2.subtractByKey(rdd)
 Return each (key,value) pair of rdd2
 .collect()
 with no matching key in rdd
 [('d', 1)]
>>> rdd.cartesian(rdd2).collect(
```

Return the Cartesian product of rdd and rdd2

Sort

```
>>> rdd2.sortBy(lambda x: x[1])
 Sort RDD by given function
 .collect()
  [('d',1),('b',1),('a',2)]
>>> rdd2.sortByKey()
 Sort (key, value) RDD by key
 .collect()
  [('a',2),('b',1),('d',1)]
```

Repartitioning

		New RDD with 4 partitions Decrease the number of partitions in the RDD to 1
///	idd.Coaiesce(i)	Decrease the number of partitions in the KDD to I

Saving

```
>>> rdd.saveAsTextFile("rdd.txt")
>>> rdd.saveAsHadoopFile("hdfs://namenodehost/parent/child",
 'org.apache.hadoop.mapred.TextOutputFormat')
```

Stopping SparkContext

>>> sc.stop()

Execution

\$./bin/spark-submit examples/src/main/python/pi.py

PySpark - SQL Basics

Learn Python for data science Interactively at www.DataCamp.com

PySpark & Spark SQL

Spark SQL is Apache Spark's module for working with structured data.

Initializing SparkSession

A SparkSession can be used create DataFrame, register DataFrame as tables,

execute SQL over tables, cache tables, and read parquet files.

```
>>> from pyspark.sql import SparkSession
>>> spark = SparkSession \
 .builder \
 .appName("Python Spark SQL basic example") \
 .config("spark.some.config.option", "some-value") \
```

Creating DataFrames

From RDDs

```
>>> from pyspark.sql.types import *
 Infer Schema
>>> sc = spark.sparkContext
>>> lines = sc.textFile("people.txt")
>>> parts = lines.map(lambda l: l.split(","))
>>> people = parts.map(lambda p: Row(name=p[0],age=int(p[1])))
>>> peopledf = spark.createDataFrame(people)
Specify Schema
>>> people = parts.map(lambda p: Row(name=p[0],
 age=int(p[1].strip())))
>>> schemaString = "name age"
>>> fields = [StructField(field name, StringType(), True) for
field name in schemaString.split() ]
>>> schema = StructType(fields)
>>> spark.createDataFrame(people, schema).show()
 name|age
 Mine| 28|
  Filip 29
Jonathan 30
```

From Spark Data Sources

```
>>> df = spark.read.json("customer.json")
>>> df.show()
 address|age|firstName |lastName|
 phoneNumber
 |[New York, 10021, N... | 25|
|[New York, 10021, N... | 21|
 Smith [[212 555-1234,ho...
Doe|[322 888-1234,ho...
 John
 Janel
>>> df2 = spark.read.load("people.json", format="json")
Parquet files
>>> df3 = spark.read.load("users.parquet")
>>> df4 = spark.read.text("people.txt")
```

Duplicate Values

>>> df = df.dropDuplicates()

Queries

```
>>> from pyspark.sql import functions as
>>> df.select("firstName").show()
 Show all entries in firstName column
>>> df.select("firstName","lastName") \
>>> df.select("firstName",
 Show all entries in firstName, age
 "age",
 and type
 explode("phoneNumber") \
 .alias("contactInfo")) \
 .select("contactInfo.type",
 "firstName",
 "age") \
 .show()
>>> df.select(df["firstName"],df["age"]+ 1)
 Show all entries in firstName and age,
 add 1 to the entries of age
 .show()
>>> df.select(df['age'] > 24).show()
 Show all entries where age >24
When
>>> df.select("firstName",
 Show firstName and O or 1 depending
 F.when(df.age > 30, 1) \
 on age >30
 .otherwise(0)) \
 show()
>>> df[df.firstName.isin("Jane","Boris")]
 Show firstName if in the given options
 .collect()
Like
>>> df.select("firstName",
 Show {\tt firstName} , and {\tt lastName} is
 df.lastName.like("Smith"))
 TRUE if lastName is like Smith
```

.show()

```
Startswith - Endswith
>>> df.select("firstName",
 Show firstName, and TRUE if
 df.lastName \
 lastName starts with Sm
 .startswith("Sm")) \
 show()
>>> df.select(df.lastName.endswith("th")) \
 Show last names ending in th
 .show()
>>> df.select(df.firstName.substr(1, 3) \
 Return substrings of firstName
 .alias("name"))
```

.collect()

Between >>> df.select(df.age.between(22, 24)) \

Add, Update & Remove Columns

Adding Columns

```
>>> df = df.withColumn('city',df.address.city) \
 .withColumn('postalCode', df.address.postalCode) \
 .withColumn('state',df.address.state) \
 .withColumn('streetAddress',df.address.streetAddress) \
 .withColumn('telePhoneNumber',
 explode(df.phoneNumber.number)) \
 .withColumn('telePhoneType',
 explode (df.phoneNumber.type))
```

Updating Columns

>>> df = df.withColumnRenamed('telePhoneNumber', 'phoneNumber')

Removing Columns

```
>>> df = df.drop("address", "phoneNumber")
>>> df = df.drop(df.address).drop(df.phoneNumber)
```

Inspect Data

```
>>> df.dtypes
 Return df column names and data types
>>> df.show()
 Display the content of df
>>> df.head()
 Return first n rows
>>> df.first()
 Return first row
 Return the first n rows
>>> df.take(2)
>>> df.schema
 Return the schema of df
```

```
>>> df.describe().show()
 Compute summary statistics
 Return the columns of df
>>> df.columns
>>> df.count()
 Count the number of rows in df
 Count the number of distinct rows in df
>>> df.distinct().count()
>>> df.printSchema()
 Print the schema of df
 Print the (logical and physical) plans
>>> df.explain()
```

GroupBy

```
>>> df.groupBy("age")\
 .count() \
 .show()
```

Group by age, count the members in the groups

Filter

```
>>> df.filter(df["age"]>24).show()
 Filter entries of age, only keep those
 records of which the values are >24
```

Sort

```
>>> peopledf.sort(peopledf.age.desc()).collect()
>>> df.sort("age", ascending=False).collect()
>>> df.orderBy(["age","city"],ascending=[0,1])\
 .collect()
```

Missing & Replacing Values

```
>>> df.na.fill(50).show()
 Replace null values
 Return new df omitting rows with null values
>>> df.na.drop().show()
 Return new df replacing one value with
>>> df.na \
 .replace(10, 20)
 another
 .show()
```

Repartitioning

```
>>> df.repartition(10)\
 df with 10 partitions
 .rdd \
 .getNumPartitions()
>>> df.coalesce(1).rdd.getNumPartitions() df with 1 partition
```

Running SQL Queries Programmatically

Registering DataFrames as Views

```
>>> peopledf.createGlobalTempView("people")
>>> df.createTempView("customer")
>>> df.createOrReplaceTempView("customer")
```

Query Views

Show age: values are TRUE if between

```
>>> df5 = spark.sql("SELECT * FROM customer").show()
>>> peopledf2 = spark.sql("SELECT * FROM global temp.people")\
```

Output

Data Structures

```
>>> rdd1 = df.rdd
 Convert df into an RDD
>>> df.toJSON().first()
 Convert df into a RDD of string
>>> df.toPandas()
 Return the contents of df as Pandas
 DataFrame
```

Write & Save to Files

```
>>> df.select("firstName", "city")\
 .write \
 .save("nameAndCity.parquet")
>>> df.select("firstName", "age") \
 .write \
 .save("namesAndAges.json", format="json")
```

Stopping SparkSession

```
>>> spark.stop()
```

