PYTHON FOR DATA SCIENCE CHEAT SHEET

Python Basics

Datatypes

- Numbers: a=2(Integer),
- b=2.0(Float), c=1+2j(Complex)
- List: a=[1,2,3,'Word']
- Tuple: a= (1,2,4)

- String: a="New String"
- Sets: a= {2,3,4,5}
- Dictionary: x= {'a':
- [1,2],'b': [4,6]}

b/a = 2

b%a = o

• a**b =9765625

• (a > b): not true

• (a >= b): not true

• (a <= b) is true

Operators

Numeric Operator: (Say, a holds 5, b holds 10)

- a + b = 15
- a b = -5
- a*b=50
- ..
- 7.0//2.0 = 3.0, -11//3 = -4

Comparison Operator:

- (a == b): not true
- (a!= b): true
- (a > b): not true
- **Boolean Operator:**
- a and b
- a or b
- not a

Operations

List Operations

- List=[]: Defines an empty list
- list[i]=a: Stores a at the ith position
- list[i]: Retrieves the character at the ith position
- list[i:j]: Retrieves characters in the range i to j
- list.append(val): Adds item at the end
- list.pop([i]): Removes and returns item at index i

String Operations

- String[i]: Retrieves the character at the ith position
- String[i:j]: Retrieves characters in the range i to j

Dictionary Operations

- dict={}: Defines an empty dictionary
- dict[i]=a: stores "a" to the key "i"
- dict[i]: Retrieves the item with the key "i"
- dict.key: Gives all the key items
- dict.values: Gives all the values

OOPS

Inheritance:

A process of using details from a new class without modifying existing class.

Polymorphism:

A concept of using common operation in different ways for different data input.

Encapsulation:

Hiding the private details of a class from other objects.

Class/object

Class: class Pen: pass

Object: obj=Pen()

Flow Control Method

• if-else (Conditional Statement)

• For loop (Iterative Loop Statement)

```
a="New Text"

count=0
for i in a:
 if i=='e':
 count=count+1
print(count)
```

While loop (Conditional Loop Statement)

```
a=0
i=1
while i <10:
a=a*2
i=i+1
print(a)
```

• Loop Control: Break, Pass and continue

Functions

```
def new_function():
 print("Hello World")
```

new_function()

Lambda Function

lambda a,b: a+b

lambda a,b: a*b

Comments

Single Line Comment

Multi-line comment

Generic Operations

- range(5): 0,1,2,3,4
- S=input("Enter:")
- Len(a): Gives item count in a
- min(a): Gives minimum value in a
- max(a): Gives minimum value in a
- sum(a): Adds up items of an iterable and returns
 sum
- sorted(a): Sorted list copy of a
- importing modules: import random

File Operations

f= open("File Name","opening mode")

(Opening modes: r: read, w: write, a: append, r+: both read and write)

Try & Except Block

try:

[Statement body block] raise Exception()

except Exception as e:

[Error processing block]

FURTHERMORE:

Python for Data Science Certification Training Course

PYTHON FOR DATA SCIENCE CHEAT SHEET

Python NumPy

What is NumPy?

A library consisting of multidimensional array objects and a collection of routines for processing those arrays.

Why NumPy?

Mathematical and logical operations on arrays can be performed. Also provides high performance.

Import Convention

import numpy as np - Import numpy

ND Array

Space efficient multi-dimensional array, which provides vectorized arithmetic operations.

Creating Array

- a=np.array([1,2,3])
- b=np.array([(1,2,3,4),(7,8,9,10)],dtype=int)

Initial Placeholders

• np.zeros(3) - 1D array of length 3 all zeros

• np.zeros((2,3)) - 2D array of all zeros

• np.zeros((3,2,4)) - 3D array of all zeros

- np.full((3,4),2) 3x4 array with all values 2
- np.random.rand(3,5) 3x5 array of random floats between 0-1
- np.ones((3,4)) 3x4 array with all values 1
- np.eye(4) 4x4 array of o with 1 on diagonal

Saving and Loading

On disk:

- np.save("new_array",x)
- np.load("new_array.npy")

Text/CSV files:

- np.loadtxt('New_file.txt') From a text file
- np.genfromtxt('New_file.csv',delimiter=',') From a CSV file
- np.savetxt('New_file.txt',arr,delimiter=' ') Writes to a text file
- np.savetxt('New_file.csv',arr,delimiter=',') Writes to a
 CSV file

Properties:

- array.size Returns number of elements in array
- array.shape Returns dimensions of array(rows, columns)
- array.dtype Returns type of elements in array

Operations

Copying:

- np.copy(array) Copies array to new memory array.
- view(dtype) Creates view of array elements with type dtype

Sorting:

- array.sort() Sorts array
- array.sort(axis=0) Sorts specific axis of array
- array.reshape(2,3) Reshapes array to 2 rows, 3 columns without changing data.

Adding:

- np.append(array,values) Appends values to end of array
- np.insert(array,4,values) Inserts values into array before index 4

Removing:

- np.delete(array,2,axis=0) Deletes row on index 2 of array
- np.delete(array,3,axis=1) Deletes column on index 3 of array

Combining:

- np.concatenate((array1,array2),axis=o) Adds array2 as rows to the end of array1
- np.concatenate((array1,array2),axis=1) Adds array2 as columns to end of array1

Splitting:

• np.split(array,3) - Splits array into 3 sub-arrays

Indexing:

- a[0]=5 Assigns array element on index 0 the value 5
- a[2,3]=1 Assigns array element on index [2][3] the value 1

Subseting:

- a[2] Returns the element of index 2 in array a.
- a[3,5] Returns the 2D array element on index [3][5]

Slicing:

- a[0:4] Returns the elements at indices 0,1,2,3
- a[0:4,3] Returns the elements on rows 0,1,2,3 at column 3
- a[:2] Returns the elements at indices 0,1
- a[:,1] Returns the elements at index 1 on all rows

Array Mathematics

Arithmetic Operations:

- Addition: np.add(a,b)
- Subtraction: np.subtract(a,b)
- Multiplication: np.multiply(a,b)
- Division: np.divide(a,b)
- Exponentiation: np.exp(a)
- Square Root: np.sqrt(b)

Comparison:

- Element-wise: a==b
- Array-wise: np.array equal(a,b)

Functions

- Array-wise Sum: a.sum()
- Array-wise min value: a.min()
- Array row max value: a.max(axis=0)
- Mean: a.mean()
- Median: a.median()
- Learn from industry experts and be sought-after by the industry!
- Learn any technology, show exemplary skills and have an unmatched career!
- The most trending technology courses to help you fast-track your career!
- Logical modules for both beginners and mid-level learners

FURTHERMORE:

Python for Data Science Certification Training Course

PYTHON FOR DATA SCIENCE CHEAT SHEET

Python Pandas

What is Pandas?

It is a library that provides easy to use data structure and data analysis tool for Python Programming Language.

Import Convention

import pandas as pd – Import pasdas

Pandas Data Structure

- Series:
 - s = pd.Series([1, 2, 3, 4], index=['a', 'b', 'c', 'd'])
- Data Frame:

data_mobile = {'Mobile': ['iPhone', 'Samsung',
'Redmi'], 'Color': ['Red', 'White', 'Black'], 'Price': [High,
Medium,Low]}

df = pd.DataFrame(data_mobile,
columns=['Mobile', 'Color', 'Price'])

Importing Data

- pd.read_csv(filename)
- pd.read table(filename)
- pd.read_excel(filename)
- pd.read_sql(query, connection_object)
- pd.read_json(json_string)

Exporting Data

- df.to_csv(filename)
- df.to excel(filename)
- df.to_sql(table_name, connection_object)
- df.to json(filename)

Create Test/Fake Data

- pd.DataFrame(np.random.rand(4,3)) 3 columns and 4
 rows of random floats
- pd.Series(new_series) Creates a series from an iterable new series

Plotting

- Histogram: df.plot.hist()
- Scatter Plot: df.plot.scatter(x='column1',y='column2')

Operations

View DataFrame Contents:

- df.head(n) look at first n rows of the DataFrame.
- df.tail(n) look at last n rows of the DataFrame.
- df.shape() Gives the number of rows and columns.
- df.info() Information of Index, Datatype and Memory.
- df.describe() -Summary statistics for numerical columns.

Selection:

- iloc
- df.iloc[o] Select first row of data frame
- df.iloc[1] Select second row of data frame
- df.iloc[-1] Select last row of data frame
- df.iloc[:,o] Select first column of data frame
- df.iloc[:,1] Select second column of data frame
- loc
- df.loc([o], [column labels])- Select single value by row position & column labels
- df.loc['row1':'row3', 'column1':'column3'] Select and slicing on labels

Sort:

- df.sort_index() Sorts by labels along an axis
- df.sort_values(by='Column label') Sorts by the values along an axis
- df.sort_values(column1) Sorts values by column1 in ascending order
- df.sort_values(column2,ascending=False) Sorts
 values by column2 in descending order

Operations - Group By

from one column

- df.groupby([column1,column2]) Returns a groupby object values from multiple columns
- df.groupby(column1)[column2].mean() Returns the mean of the values in column2, grouped by the values in column1
- df.groupby(column1)[column2].median() Returns the mean of the values in column2, grouped by the values in column1

Functions

Mean:

df.mean() - mean of all columns

Median

• df.median() - median of each column

Standard Deviation

df.std() - standard deviation of each column

Max

• df.max() - highest value in each column

Mir

df.min() - lowest value in each column

Count

 df.count() - number of non-null values in each DataFrame column

Describe

df.describe() - Summary statistics for numerical columns

PYTHON FOR DATA SCIENCE CHEAT SHEET

Python Scikit-Learn

Introduction

Scikit-learn: "sklearn" is a machine learning library for the Python programming language. Simple and efficient tool for data mining, Data analysis and Machine Learning.

Importing Convention - import sklearn

Preprocessing

Data Loading

- Using NumPy:
- >>>import numpy as np
- >>>a=np.array([(1,2,3,4),(7,8,9,10)],dtype=int)
- >>>data = np.loadtxt('file name.csv', delimiter=',')
- Using Pandas:
- >>>import pandas as pd
- >>>df=pd.read csv('file name.csv',header=o)

Train-Test Data

- >>>from sklearn.model selection import train test split
- >>> X train, X test, y train, y test = train test split(X,y,random state=o)

Data Preparation

Standardization

- >>>from sklearn.preprocessing import StandardScaler
- >>>get names = df.columns
- >>>scaler =
- preprocessing.StandardScaler()
- >>>scaled df = scaler.fit transform(df)
- >>>scaled df =
- pd.DataFrame(scaled df, columns=get names)m

Normalization

- >>>from sklearn.preprocessing import Normalizer
- >>>pd.read csv("File name.csv")
- >>>x array = np.array(df['Column1'])
- #Normalize Column1
- >>>normalized X = preprocessing.normalize([x array])

Working On Model

Model Choosing

Supervised Learning Estimator:

- · Linear Regression:
- >>> from sklearn.linear model import LinearRegression
- >>> new lr =
- LinearRegression(normalize=True)
- Support Vector Machine:
- >>> from sklearn.svm import SVC
- >>> new svc = SVC(kernel='linear')

Naive Baves:

- >>> from sklearn.naive bayes import GaussianNB
- >>> new gnb = GaussianNB()
- >>> from sklearn import neighbors
- knn=neighbors.KNeighborsClassifier(n ne

Unsupervised Learning Estimator:

- Principal Component Analysis (PCA):
- >>> from sklearn.decomposition import
- >>> new pca= PCA(n components=0.95)
- K Means:
- >>> from sklearn.cluster import KMeans
- >>> k means = KMeans(n clusters=5, random state=o)

Train-Test Data

Supervised:

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

Unsupervised:

- >>> k means.fit(X train)
- >>> pca model fit =
- new pca.fit transform(X train)

Post-Processing

Prediction

Supervised:

- >>> y predict =
- new svc.predict(np.random.random((3,5)))
- >>> y predict = new lr.predict(X test)
- >>> y predict = knn.predict proba(X test)

Unsupervised:

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

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)

Model Tuning

- >>> from sklearn.grid search import RandomizedSearchCV
- >>> params = {"n neighbors": range(1,5), "weights":

Randomized Parameter Optimization:

- ["uniform", "distance"]}
- >>> rsearch = RandomizedSearchCV(estimator=knn,
- param distributions=params, cv=4, n iter=8, random state=5)
- >>> rsearch.fit(X train, y train)
- >>> print(rsearch.best score)

Evaluate Performance

Classification:

- 1. Confusion Matrix:
- >>> from sklearn.metrics import confusion matrix
- >>> print(confusion matrix(y test, y pred))
- 2. Accuracy Score:
- >>> knn.score(X test, y test)
- >>> from sklearn.metrics import accuracy score
- >>> accuracy score(y test, y pred)

Regression:

- 1. Mean Absolute Error:
- >>> from sklearn.metrics import mean absolute error
- >>> y true = [3, -0.5, 2]
- >>> mean absolute error(y true, y predict)
- 2. Mean Squared Error:
- >>> from sklearn.metrics import mean squared error >>> mean squared error(y test, y predict)
- 3. R2 Score:
- >>> from sklearn.metrics import r2 score
- >>> r2 score(y true, y predict)

Clustering:

1. Homogeneity:

- >>> from sklearn.metrics import homogeneity score
- >>> homogeneity score(y true,
- y predict) 2. V-measure:
- >>> from sklearn.metrics import
- v measure score
- >>> metrics.v measure score(y true, y predict)

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(new Ir, X, y, cv=2)

FURTHERMORE:

