An End to Boring Data With Visualizations in Python

HEATHER SHAPIRO
TECHNICAL EVANGELIST, MICROSOFT
@microheather


What will we cover?


- Why data visualizations are important
- Case study on NYC Restaurant Ratings
- What libraries in python work best for different types of graphs

Why we need data viz


HARD TO UNDERSTAND


TOO MANY NUMBERS


BORING MEETINGS


Visualizations gone wrong

TOO MANY VARIABLES


...?/


What data viz provides

- Helps the visual learner
- Makes sense of tremendous amounts of data
- Helps walk through a problem
- Tells a story in seconds


CASE STUDY NYC Restaurant Ratings


HEATHER SHAPIRO | TECHNICAL EVANGELIST, MICROSOFT @microheather


NYC OPEN DATA


Dataset	Data Field				
(File)	Name	Data Type L	Length	Expected Values	Description
	CAMIS	Varchar	10		This is a unique identifier for the entity (restaurant)
	DBA	varchar	255		This field represents the name (doing business as) of the entity (restaurant)
				• 1 = MANHATTAN	
				• 2 = BRONX	
				• 3 = BROOKLYN	
				• 4 = QUEENS	
				• 5 = STATEN ISLAND	Borough in which the entity (restaurant) is located. NOTE: There may be discrepancies between zip code and listed
WEBEXTRACT	BORO	Varchar	1	• Missing	boro due to differences in an establishment's mailing address and physical location
WEBEXTRACT	BUILDING	Varchar	10		This field represents the building number for the entity (restaurant)
WEBEXTRACT	STREET	Varchar	100		This field represents the street name at which the entity (restaurant) is located.
WEBEXTRACT	ZIPCODE	Varchar	5		Zip code as per the address of the entity (restaurant)
WEBEXTRACT	PHONE	Varchar	20		Phone number
	CUISINE				
WEBEXTRACT	DESCRIPTION	Varchar	200		This field describes the entity (restaurant) cuisine.
					This field represents the date of inspection. NOTE: Inspection dates of 1/1/1900 mean an establishment has not
WEBEXTRACT	INSPECTION DATE	Datetime	N/A		yet had an inspection
				• Violations were cited in the following area(s).	
				No violations were recorded at the time of this inspection.	
				• Establishment re-opened by DOHMH	
				Establishment re-closed by DOHMH	
				• Establishment Closed by DOHMH. Violations were cited in the following	
				area(s) and those requiring immediate action were addressed.	
	ACTION	Varchar		• "Missing" = not yet inspected	This field represents the action that is associated with each restaurant inspection.
WEBEXTRACT	VIOLATION CODE	Varchar	3		This field represents each violation associated with a restaurant inspection.
	VIOLATION				
WEBEXTRACT	DESCRIPTION	Varchar	600		This field describes the violation codes
				• Critical	
		l		Not Critical	
	CRITICAL FLAG	Varchar		Not Applicable	Critical violations are those most likely to contribute to foodborne illness.
WEBEXTRACT	SCORE	Varchar	3		Total score for a particular inspection; updated based on adjudication results.
				Not Yet Graded	
				• A = Grade A	
				B = Grade B Grade C	
				• C = Grade C	
				• Z = Grade Pending	This field represents the grade associated with this inspection. Crades given during a respective inspection
WEDEVIDACT	CDADE	Varabar			This field represents the grade associated with this inspection. Grades given during a reopening inspection
	GRADE DATE	Varchar		resulted in a closure	derived from the previous re-inspection. The date when the grade was issued to the entity (restaurant)
	GRADE DATE	Datetime	N/A		The date when the grade was issued to the entity (restaurant) The date when the websytract was run to produce this data set.
WEBEXTRACT	RECORD DATE	Datetime	N/A	•Calaria Poeting / Compliance Inspection	The date when the webextract was run to produce this data set
				Calorie Posting/ Compliance Inspection	


Steps Taken

- Load modules
- Load Restaurant Rating Data
- Understand the data
- Visualize ©


TOOLS USED

- Pandas
- Matplotlib
- Basemap
- Folium
- Seaborn
- Bokeh
- Plot.ly


GETTING STARTED

PANDAS


PANDAS

Import pandas as pd

- Python library to provide data analysis features
- Built on NumPy, SciPy, and matplotlib
- Key components
 - Series
 - DataFrames

LIBRARIES FOR STATISTICAL GRAPHS


MATPLOTLIB

import matplotlib.pyplot as plt

MATLAB-like plotting framework


MATPLOTLIB

f, ax = plt.subplots() ## creates figure area with axes # histogram our data with numpy data = mRests['SCORE']

plt.hist(data) plt.xlabel('Score') plt.ylabel('Frequency') plt.title("Frequency of Restaurant Scores")

plt.show()


MATPLOTLIB


PANDAS SHORTHAND

mRests["SCORE"].hist(bins=20)
plt.title("Frequency of Restaurant Score")

PANDAS SHORTAHND


seabern

SEABORN


Import seaborn

- Built on top of matplotlib
- Creates more sophisticated graphs
- Look more professional

SEABORN

sns.stripplot(x="GRADE", y = "SCORE", data =
mRests, jitter = True)

SEABORN


LIBRARIES FOR MAPPING

BASEMAP

 Hard to install. There are a lot of prereqs and the documentation isn't there for windows

BASEMAP


FOLIUM

Import folium

- Visualize data on a Leaflet map
- Built-in tilesets from:
 - OpenStreetMap, MapQuest Open, MapQuest Open Aerial, Mapbox, and Stamen, and supports custom tilesets with Mapbox or Cloudmade API keys.

LIBRARIES FOR INTERACTIVE PLOTS


GO PUT THEM IN YOUR BLOGS ©

CLOSING THOUGHTS

- Pandas → handy for simple plots but you need to be willing to learn matplotlib to customize.
- Seaborn → supports more complex visualization approaches but still requires matplotlib. The color schemes are a nice bonus.

CLOSING THOUGHTS

- Basemap→ Hard to install. Not very robust and there is not higt granularity for the maps.
- Folium → Great documentation for mapping. Wish you could add more interactive widgets.

CLOSING THOUGHTS

- bokeh → Overkill for simple scenarios and documentation was not great.
- Plotly → most interactive graphs. You can save them offline and create rich web-based visualizations for your blog. Not good with city level data for maps.

What did we cover?

- Introduction to data visualizations in python
- How to walk through a data problem
- Which libraries are useful and for what
- Great way to update that blog

RESOURCES

- My blog © www.Microheather.com
- My github: www.github.com/heatherbshapiro
- NYC Open Data: nycopendata.socrata.com
- Data Sets: data.gov
- Data Science VM in Azure: aka.ms/datasciencevm
- Azure Machine Learning: studio.azureml.net
- Channel9 and MVA

CONTACT ME

- Email: hshapiro@Microsoft.com
- Twitter @microheather

