#### ADVANCED PYTHON PROGRAMMING Data Science

**Presentation** · February 2020

DOI: 10.13140/RG.2.2.17929.39529

CITATIONS 0

1 author:

Edgar lyasele
The University of Sheffield
17 PUBLICATIONS 8 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Project

RESEARCH WORK View project

Project

A COMPREHENSIVE REVIEW OF PEROVSKITE-BASED OPTO-ELECTRONIC DEVICES View project

READS 17,434


# ADVANCED PYTHON PROGRAMMING

Data Science

http://rcg.group.shef.ac.uk/courses/python

#### Course Outline:

- Capture Data
- Manage and Clean Data
- Data Analysis
- Report data

#### Requirements:

- Cl6010a
- Cl6010b
- Cl6011a

Anaconda Python should be installed on your desktop, please start Spyder.


If it is not installed, please go to the Software Centre and install it.

# WHAT IS DATA SCIENCE?

CAPTURE DATA

REPORTING

# THE DATA SCIENCE WORKFLOW

MANAGE & CLEAN DATA


FINAL ANALYSIS

EXPLORATORY ANALYSIS

# CAPTURE DATA

#### **Data Sources:**


Scraping it from a website from figures, etc.


Pulling the data from a database.


Accessing an API, etc.

#### Data types:

- Observational: Captured in real-time,
 cannot be reproduced.
- Experimental: Data from lab equipment and under controlled conditions.
- Simulation: Data generated from test models studying actual or theoretical systems
- Compiled: The results of data analysis,
 or aggregated from multiple sources.
- Canonical: Fixed or organic collection datasets, usually peer-reviewed, and often published and curated.


Observational data


Simulation data

#### Reading Data in Python


#### Unstructured:

• Data without inherent structure.


#### Quasi-Structured:

• Textual data with erratic format that can be formatted with effort.


#### Semi-Structured:

Textual data with apparent pattern (including errors)


#### Structured:

• Defined data model (errors less likely).


Reading line by line.

Pandas DataFrame.

### PANDAS DATAFRAME


The Pandas DataFrame is a **multi- dimensional** size-mutable, potentially heterogeneous **tabular data structure** with labeled axes (rows and columns).

#### Advantages:

It can present data in a way that is **suitable for data analysis.**The package contains multiple methods for convenient **data filtering**.
Pandas has a variety of utilities to perform **Input/Output operations** in a seamless manner.


#### Constructing a DataFrame

```
import pandas as pd

df1 = pd.read_excel('sample.xlsx') # Excel file

df2 = pd.read_csv('sample.csv') # Comma Separated file

df3 = pd.read_table('sample.txt', sep= ' ') # Text file
```


#### Constructing a DataFrame Manually

```
df = pd.DataFrame(data=d, index=i, columns=c)
```

- Parameter data: ndarray, iterable, dictionary or DataFrame.
- Parameter index: array. RangeIndex by default (0, 1, 2, 3, ..., n).
- Parameter columns: array.

  RangeIndex by default (0, 1, 2, 3, ..., n) or the keys of a dictionary if the data input is a dictionary.

| 0 | | 2 | 3 |
|---|------|------|------|
| | data | data | data |
| 2 | data | data | data |
| 3 | data | data | data |
| 4 | data | data | data |

```
import pandas as pd

d_1 = [1,2,3]
d_2 = {'header_1': [1, 2], 'header_2': [3, 4]}

df_1 = pd.DataFrame(data=d_1) # Constructing DataFrame from a list
df_2 = pd.DataFrame(data=d_2) # Constructing DataFrame from a dict
print(df_1)
print(df_2)
```

```
0  # Header
0 1  # First row
1 2  # Second row
2 3  # ...

header_1 header_2  # Header
0  1  3  # First row
1 2  4  # Second row
```

Create a Pandas DataFrame based on the file 'global\_temp.txt'. Print out the database.

```
import pandas as pd

df = pd.read_table('global_temp.txt', sep= ' ')

print(df)
```

# MANAGE DATA

Unwanted Observations

Remove Outliers

Fix Structural Errors

Handle Missing Data

Filtering and Sorting Data


The least enjoyable part of data science.

Spending the most time doing it.

#### Unwanted observations

- **Duplicates**: Frequently arise during collection, such as combining different datasets.
- Irrelevant data: They don't actually fit the specific problem.


Removing identical rows

```
df = df.drop_duplicates(subset='Last Name', keep='first')
```

- Parameter **subset**: It takes a column or list of column label. After passing columns, it will consider them only for duplicates.
- Parameter keep: It could be 'first', 'last' or 'False' (it consider all of the same values as duplicates).

| | Α | В | С | D |
|---|-----------|------------|--------------|---------------|
| 1 | Last Name | Sales | Product Type | Company |
| 2 | Smith | \$1,675.00 | EEE-312 | Wok N Roll |
| 3 | Johnson | \$1,480.00 | DC-1 | Wok N Roll |
| 4 | Williams  | \$1,064.00 | EE-2 | Peace A Pizza |
| 5 | Jones | \$1,390.00 | DF-3 | Kung Food |
| 6 | Brown | \$4,865.00 | EEE-45 | Peace A Pizza |
| 7 | Williams  | \$1,243.00 | FD-2 | Kung Food |

Dropping irrelevant columns

Dropping irrelevant rows

Dropping rows containing NaN

| | Α | В | С | D |
|---|-----------|------------|--------------|---------------|
| 1 | Last Name | Sales | Product Type | Company |
| 2 | Smith | \$1,675.00 | EEE-312 | Wok N Roll |
| 3 | Johnson | \$1,480.00 | DC-1 | Wok N Roll |
| 4 | Williams  | \$1,064.00 | EE-2 | Peace A Pizza |
| 5 | Jones | \$1,390.00 | DF-3 | Kung Food |
| 6 | Brown | \$4,865.00 | EEE-45 | Peace A Pizza |
| 7 | Williams  | \$1,243.00 | FD-2 | Kung Food |

#### Handle Missing Data:


- Dropping observations:
  - Replace the entry with value "NaN".
- By using the method .replace():

```
df = df.replace(1, 31)  # Replace 1 with 31
df = df.replace(1, np.nan)  # Replace 1 with "np.nan"
```

- Remove the whole row where information is missing.
  - · Warning! Missing data may be informative itself.
- Input missing values:
  - The gap will be filled with artificial data (mean, median, std), having similar properties then real observation. The added value will not be scientifically valid, no matter how sophisticated your filling method is.

#### **Unwanted Outliers:**

- · An observation that lies outside the overall pattern of a distribution.
- · Common causes: human, measurement, experimental errors.
- · Outliers are innocent until proven guilty.


#### Finding outliers with method .describe()


- The core statistics about a particular column can be studied by the describe() method. The method returns the following:
  - A. For **numeric** columns: the value count, mean, standard deviation, minimum, maximum, and 25th, 50th, and 75th quantiles for the data in a column.
  - B. For **string** columns: the number of unique entries, the most frequently occurring value ('top'), and the number of times the top value occurs ('freq')

· Investigate the output and look for potential outliers.

```
IQ
 Age
 5.00000 5.00000
count
 # Suspicious
 21.600000
 343.20000
mean
 534.952054
 # Suspicious
std 11.823705
min 1.00000 95.00000
 # Outlier: Too young
25%
 24.000000 100.000000
 101.000000
50%
 25.000000
 27.000000
 120.000000
75%
 31.00000
 1300.00000
 # Outlier: Too smart
max
```

#### Finding Outliers with Histograms

```
df.hist(['Age','IQ])
plt.show() #It may be necessary after importing matplotlib
```


Unexpected behaviour, i.e., far from general population, nonsense value, wrong distribution shape, etc

1 1 1

#### Removing Outliers from the data

Remove the outlier by dropping the row, replacing its value one by one or introducing a threshold.

- Dropping column or row can be done by the method .drop() as discussed before.
- Replace the outlier with another value


```
df = df.replace(1, 31)  # Replace 1 with 31
df = df.replace(1, np.nan)  # Replace 1 with "np.nan"
```

· Introducing a threshold and remove the outlier:

```
df = df.mask(df <= 1, 10) # Replace every element<=1 with 10
```

- Read the database, named "iq\_scores.csv".
- Drop the insignificant rows: UID and LOCATION\_ID
- Drop the duplicated lines.
- Errors are marked by the number I. Remove them.
- Investigate the histogram of the variable IQ. Search for unexpected behaviour and remove the outliers is there are any.
- Plot the histogram IQ without any outliers or errors.

```
import pandas as pd
# Read the database
df = pd.read_csv("iq_scores.csv")
#Drop duplicates
df = df.drop duplicates(subset='UID', keep='first')
# Drop irrelevant columns
df = df.drop(['UID','LOCATION ID'], axis=1)
# Investigate the data
df.hist('IQ')
```


```
import numpy as np

# Remove known errors/missing data
df = df.replace(-1, np.nan).dropna()

# Remove the outlier
df.mask(df['IQ'] > 900)


# Investigate the data
df.hist('IQ')
```


#### Filtering Data

- Data segmentation: Limits of computation, e.g. insufficient memory or CPU performance.
- Filtering by data attributes, e.g. separate the data by time.
- Use the method .iloc().


#### **Sorting Data**

- Sorting by some dimension alphabetically or numerically, e.g. sorting by time or date.
- Ascending or Descending.
- Use the method .sort\_values().

#### Filtering Data by Using iloc()

Select one element of the DataFrame

```
df.iloc[row, col])
df.iloc[1,2] #Out: 8
```

Slicing through dimensions:

2 5 8

Select a column of the DataFrame

```
print(df.iloc[:,1]) # Output: 4, 5, 6
```

Select a row of the DataFrame

```
print(df.iloc[2,:]) # Output: 3, 6, 9
```

• First 2 rows:

```
print(df.iloc[0:2,:])
```

Remove the last row

```
print(df.iloc[:2,:])
```

· And so on...

# CLEAN DATA

- Normalisation typically means rescales the values into a range of [0,1].
- In most cases, when you normalise data you eliminate the units of measurement for data, enabling you to more easily compare data from different places.

$$x = [1,43,65,23,4,57,87,45,45,23]$$


$$x_{new} = \frac{x - x_{min}}{x_{max} - x_{min}}$$

$$x_{min} = 1$$

$$x_{max} = 87$$


 $x_{new} = [0,0.48,0.74,0.25,0.03,0.65,1,0.51,0.51,0.25]$ 

Normalising a **Numpy array** or Normalising a column of **Pandas DataFrame** (normalise column named "score" in Dataframe "df"):

```
import numpy as np
import pandas as pd
raw data= [1,43,65,23,4,57,87,45,45,23])
x = np.array(raw_data)
x new = (x - x.min()) / (x.max() - x.min())
df = pd.DataFrame({'score': raw data})
df['score'] = (df['score'] - df['score'].min()) /
 (df['score'].max() - df['score'].min())
```


#### Data normalisation example


#### Data Standardisation:

Standardisation typically means rescales data to have a mean of 0 and a standard deviation of I (unit variance).

$$x_{new} = \frac{x - \mu}{\sigma}$$


$$x = [1,43,65,23,4,57,87,45,45,23]$$
  $\mu = 39.3$ 

$$\mu = 39.3$$


$$x_{max} = 87$$


$$x_{new} = [-1.49, 0.14, 1.00, -0.63, -1.37, 0.69, 1.86, 0.22, 0.22, -0.63]$$

Standardising a **Numpy array** or a column of **Pandas DataFrame** (normalise column named "sc" in Dataframe "df"):

```
import numpy as np
import pandas as pd
raw data= [1,43,65,23,4,57,87,45,45,23])
x = np.array(raw data)
x new = (x - x.mean()) / x.std()
df = pd.DataFrame({'sc': raw data})
df['sc']=(df['sc']-df['sc'].mean())/
df['sc'].std()
```


# EXPLORATORY DATA ANALYSIS

#### Aim:

An approach to understanding the entire dataset.

#### **Objectives:**

1) Detection of mistakes. 2) Checking assumptions. 3) Detecting relationships between variables. 4) Start to play with the data!

#### Tools:

EDA typically relies heavily on visualising the data to assess patterns and identify data characteristics that the analyst would not otherwise know to look for.

## Example database: Airline safety

Aim: Should Travelers Avoid Flying Airlines
That Have Had Crashes in the Past?

Objectives: We are going to explore the airline safety database between 1985-2014.

Tools: Univariate and multivariate data visualisation and simple statistical tools.


### Example database: Airline safety

The data is stored in csv format and it appears to be structured (no missing data, no structural error).

The data contains the following information:


- airline: The new of the airline company.
- avail\_seat: Passenger capacity. Available seat per km per week.
- incidents\_85\_99: Incidents between 1985 and 1999.
- fatal\_accidents\_85\_99: Fatal accidents between 1985 and 1999.
- fatalities\_85\_99: Fatalities be between 1985 and 1999.
- incidents\_00\_14: Incidents between 2000 and 2014.
- fatal\_accidents\_00\_14: Fatal accidents between 2000 and 2014.
- fatalities\_00\_14: Fatalities be between 2000 and 2014.

## df = pd.read\_csv('airline-safety\_csv.csv')

| airline | avail_seat_km | incidents_85_99 | fatal_accidents_85_99 |  |
|-----------------|---------------|-----------------|-----------------------|--|
| aeroflot* | 1197672318 | 76 | 14 |  |
| aerolineas arg. | 385803648 | 6 | 0 |  |
| aeromexico* | 596871813 | 3 | |  |
| | | | |  |


- Standardisation: Inconveniently big numbers
- What is the meaning of these numbers?

| airline | avail_seat_km | incidents_85_99 | fatal_accidents_85_99 |  |
|-----------------|---------------|-----------------|-----------------------|--|
| aeroflot* | -0.12 | 76 | 14 |  |
| aerolineas arg. | -0.68 | 6 | 0 |  |
| aeromexico* | * -0.53 3 | | |  |
| | | | |  |


#### Univariate visualisation

- For each field in the raw dataset.
- Is it the expected distribution?
- Are there any outliers?


df.hist('incidents\_85\_99')

#### Univariate visualisation


df.hist()

### The investigation starts

Somebody is flying a lot...

Connection?

Somebody is crashing a lot...

In Sights

Is my data reliable?

> 70 incidents by one airline? Outlier?

Is my data reliable?

Is it safer to fly today than before?

Questions

So on...

Download and load the airline safety database. Standardise the column "avail\_seat" and find the airline who had more than 70 incidents between 1985 and 1999.

```
import pandas as pd
# Read the database
df = pd.read csv('airline-safety csv.csv')
# Filter out the airlines if incidents < 70
dfnan = df.mask(df["incidents 85 99"] < 70)
# Drop the irrelevant rows
df filtered = dfnan.dropna()
# Print the results
print(df filtered)
```


| | airline | avail_seat_km_per_week | incidents_85_99 | fatal_accidents_85_99 |
|---|-----------|------------------------|-----------------|-----------------------|
| 1 | aeroflot* | -0.127583 | 76.0 | 14.0 |

Flying less than the average.

High number of incidents.

#### Multivariate visualisations

- · Is there any relationship between the investigated data subsets?
- Is the relationship significant statistically or interesting scientifically?


df.plot.scatter('avail\_seat\_km\_per\_week', 'incidents\_85\_99')

- Use **corr()** function to find the correlation among the columns in the dataframe using 'Pearson' method.
- Correlations are never lower than I. A correlation of I indicates that the data points in a scatter plot lie exactly on a straight descending line.
- A **correlation of 0** means that two variables don't have any linear relation whatsoever. However, some non linear relation may exist between the two variables.
- Correlation coefficients are never higher than I. A correlation coefficient of I means that two variables are perfectly positively linearly related.

```
avail_seat_km_per_week incidents_85_99
avail_seat_km_per_week 1.000000 0.279538
incidents_85_99 0.279538 1.000000
fatal_accidents_85_99 0.468300 0.856991
incidents_00_14 0.725917 0.403009

High correlation coefficient and interesting.
```


High correlation coefficient but not scientifically interesting.

Investigate the relationship between the variables "incidents\_85\_99" and "incidents\_85\_99". Use scatter plot the visualise the results.

```
import pandas as pd

# Read the database
df = pd.read_csv('airline-safety_csv.csv')

df.plot.scatter('incidents_85_99',
  'incidents_00_14')
```


# DATAANALYSIS

Turn insight and ideas into scientifically valid results.

Use the most promising finding.


Perform in-depth analysis.


Check your results.


Prove your results.


### Continue to investigate the details!

Different behaviours seem to be mixed in this statistics. If possible try to separate the data. Separate manually or by using an algorithm


```
# Filter incidents < 10
df l = df.mask(df["incidents 85 99"] > 10).dropna()
# Output: air canada, air india, air new zealand ...
print(df l['airline'])
# Plot the results
df l.plot.scatter('incidents 85 99', 'incidents 00 14')
#Check the correlation: Output: 0.36
df l['incidents 85 99'].corr(df l['incidents 00 14'])
```


```
df m = df.mask((df["incidents 85 99"] < 10)
 (df["incidents 85 99"] > 70)).dropna()
# Output: air france, china airlines, delta ...
print(df m['airline'])
# Plot the results
df m.plot.scatter('incidents 85 99', 'incidents 00 14')
#Check the correlation: Output: 0.68
df m['incidents 85 99'].corr(df m['incidents 00 14'])
```

