

파이썬 프로그래밍 기초

빅데이터 분석

파이썬 설치하기


www.python.org

데이터 분석을 위한 주요 라이브러리

1 numpy

numpy 임포트	>>> import numpy as np
리스트를 이용하여 numpy 생성	>>> ar1 = np.array([1,2,3,4,5]) >>> ar1
	>>> type(ar1) >>> ar2 = np.array([[10,20,30],[40,50,60]]) >>> ar2
값의 범위를 지정하여 numpy 생성	>>> ar3 = np.arange(1,11,2) >>> ar3
구조를 지정하여 numpy 생성	>>> ar4 = np.array([1,2,3,4,5,6]).reshape((3,2)) >>> ar4
초기값과 구조를 지정하 여 numpy 생성	>>> ar5 = np.zeros((2,3)) >>> ar5
Numpy 슬라이싱	>>> ar6 = ar2[0:2,0:2] >>> ar6
	>>> ar7 = ar2[0,:] >>> ar7

numpy는 수치 데이터를 다루기 위한 라이브러리로 다차원 배열 자료구조인 ndarray를 지원하며 선형대수계산 등의 행렬 연산에 주로 사용된다.

1 numpy

numpy 사칙 연산	>>> ar8 = ar1 + 10
	>>> ar8
	>>> ar1 + ar8
\times	>>> ar8 - ar1
	>>> ar1 * 2
	>>> ar1 / 2
Numpy 행렬곱 연산	>>> ar9 = np.dot(ar2,ar4)
	>>> ar9

2 pandas

pandas 임포트	>>> import pandas as pd
Series 생성: pd.Series()	>>> data1 = [10,20,30,40,50] >>> data1
	>>> data2 = ['1반', '2반', '3반', '4반', '5반'] >>> data2
리스트를 이용하여 Series 생성	>>> sr1 = pd.Series(data1) >>> sr1 >>> sr2 = pd.Series(data2) >>> sr2
값을 이용하여 Series 생성	>>> sr3 = pd.Series([101,102,103,104,105]) >>> sr3 >>> sr4 = pd.Series(['월', '화', '수', '목', '금']) >>> sr4

pandas는 데이터 분석에서 자주 사용하는 테이블 형태를 다룰 수 있는 라이브러리다. pandas는 1차원 자료구조인 Series, 2차원 자료구조인 DataFrame, 3차원 자료구조인 Panel을 지원하는데 그 중에서 Series와 DataFrame을 많이 사용한다.

```
인덱스를 지정하여
 >>> sr5 = pd.Series(data1,
Series 생성
 index=[1000,1001,1002,1003,1004])
 >>> sr5
 >>> sr6 = pd.Series(data1,index=data2)
 >>> sr6
 >>> sr7 = pd.Series(data2,index=data1)
 >>> sr7
 >>> sr8 = pd.Series(data2,index=sr4)
 >>> sr8
Series 인덱싱
 >>> sr8[2]
 >>> sr8['수']
 >>> sr8[-1]
Series 슬라이싱
 >>> sr8[0:4]
Series 인덱스 구하기:
 >>> sr8.index
index
Series 값 구하기: values >>> sr8.values
```

Series 원소가 숫자이면 덧셈 수행	>>> sr1 + s	sr3		
Series 원소가 문자열이 면 문자열 연결 수행	>>> sr4 + s	sr2		

```
pd.DataFrame()
 >>> data dic = { 'year': [2018,2019,202],
 'sales':[350,480,1099]}
 >>> data dic
딕셔너리를 이용하여
 >>> df1 = pd.DataFrame(data dic)
DataFrame 생성
 >>> df1
리스트를 이용하여
 >>> df2 = pd.DataFrame([[89.2,92.5,90.8],
 [92.8,89.9,95.2]],
DataFrame 생성1
 index=['중간고사','기말고사'],
 columns=data2[0:3])
 >>> df2
리스트를 이용하여
 >>> data df = [['20201101', 'Hong', '90', '95'],
DataFrame 생성2
 ['20201102', 'Kim', '93', '94'],
 ['20201103', 'Lee', '87', '97']]
 >>> df3 = pd.DataFrame(data df)
 >>> df3
```

```
DataFrame 열 이름 설정
 >>> df3.columns = ['학번', '이름', '중간고사',
 ·기말고사/ ]
 >>> df3
DataFrame 조회
 >>> df3.head(2)
 >>> df3.tail(2)
 >>> df3['이름']
CSV 파일로 저장
 >>> df3.to csv('C:/Users/.../score.csv',
 header='False')
 >>> df4 = pd.read csv('C:/Users/.../score.csv',
CSV 파일을 DataFrame
으로 불러오기
 encoding='utf-8',
 index col=0,
 engine='python')
 >>> df4
```

3 matplotlib

matplotlib 임포트	>>> import matplotlib	
pyplot 모듈 임포트하기	>>> import matplotlib.pyplot as plt	

데이터 준비	>>> x = [2016, 2017, 2018, 2019, 2020] >>> y = [350, 410, 520, 695, 543]
x축과 y축 데이터를 지정 하여 라인플롯 생성	>>> plt.plot(x,y)
차트 제목 설정	>>> plt.title('Annual sales')
축 레이블 설정	<pre>>>> plt.xlabel('years') >>> plt.ylabel('sales')</pre>
라인플롯 표시	>>> plt.show()

Matplotlib은 라인플롯 차트, 바 차트, 파이 차트, 히스토그램, 산점도 등의 다양한 차트 그리기를 지원하는 라이브러리다. 데이터 탐색이나 분석 결과를 시각화하기 위해 많이 사용한다.

3 matplotlib

```
데이터 준비
 >>> y1 = [350, 410, 520, 695]
 >>> y2 = [200, 250, 385, 350]
 >>> x = range(len(y1))
x축과 y축 데이터를 지정
 >>> plt.bar(x, y1, width=0.7, color="blue")
하여 바 차트 생성
 >>> plt.bar(x, y2, width=0.7, color="red",
 bottom=y1)
차트 제목 설정
 >>> plt.title('Quarterly sales')
축 레이블 설정
 >>> plt.xlabel('Quarters')
 >>> plt.ylabel('sales')
눈금 이름 리스트 생성
 >>> xLabel = ['first', 'second', 'third',
 'fourth'
바 차트의 x축 눈금 이름
 >>> plt.xticks(x, xLabel, fontsize=10)
설정
범례설정
 >>> plt.legend(['chairs', 'desks'])
바 차트 표시
 >>> plt.show()
```