Python

Why Python?

- 1. It's easy to learn
 - Now the language of choice for 8 of 10 top US computer science programs (Philip Guo, CACM)
- Full featured
 - Not just a statistics language, but has full capabilities for data
 acquisition, cleaning, databases, high performance computing, and more
- 3. Strong Data Science Libraries
 - The SciPy Ecosystem


Course Outline

- I. Prerequisite Python Knowledge
- 2. The pandas Toolkit
- 3. Advanced Querying and Manipulation with pandas
- 4. Basic Statistical Analysis with numpy and scipy, and project


Data Science

- Drew Conway perspective on data science:
 - Hacking Skills
 - Math and Statistics Knowledge
 - Substantive Expertise
- Other data science perspectives:
 - Skepticism, experimentation, simulation, and replication


- David Donoho, "50 Years of Data Science"
 - I. Data Exploration and Preparation
 - 2. Data Representation and Transformation
 - 3. Computing with Data
 - 4. Data Modeling
 - 5. Data Visualization and Presentation
 - 6. Science about Data Science

The map() function

map(function, iterable, ...)

Return an iterator that applies *function* to every item of *iterable*, yielding the results. If additional *iterable* arguments are passed, *function* must take that many arguments and is applied to the items from all iterables in parallel. With multiple iterables, the iterator stops when the shortest iterable is exhausted. For cases where the function inputs are already arranged into argument tuples, see itertools.starmap().