Data Science 21CSS303T

Unit I

Unit-1: INTRODUCTION TO DATA SCIENCE

10

hours

Benefits and uses of Data science, Facets of data, The data science process

Introduction to Numpy: Numpy, creating array, attributes, Numpy Arrays objects: Creating Arrays, basic operations (Array Join, split, search, sort), Indexing, Slicing and iterating, copying arrays, Arrays shape manipulation, Identity array, eye function Exploring Data using Series, Exploring Data using Data Frames, Index objects, Re-index, Drop Entry, Selecting Entries, Data Alignment, Rank and Sort, Summary Statistics, Index Hierarchy

Data Acquisition: Gather information from different sources, Web APIs, Open Data Sources, Web Scrapping.

Big Data vs Data Science

- *Big data* is a blanket term for any collection of data sets so large or complex that it becomes difficult to process them using traditional data management techniques such as, for example, the RDBMS (relational database management systems).
- *Data science* involves using methods to analyze massive amounts of data and extract the knowledge it contains.

You can think of the relationship between big data and data science as being like the relationship between crude oil and an oil refinery.

Characteristics of Big Data

- Volume—How much data is there?
- Variety—How diverse are different types of data?
- Velocity—At what speed is new data generated?

Benefits and uses of data science and big data

- 1. It's in Demand
- 2. Abundance of Positions
- 3. A Highly Paid Career
- 4. Data Science is Versatile
- 5. Data Science Makes Data Better
- 6. Data Scientists are Highly Prestigious
- 7. No More Boring Tasks
- 8. Data Science Makes Products Smarter
- 9. Data Science can Save Lives

Facets of data

- Structured
- Unstructured
- Natural language
- Machine-generated
- Graph-based
- Audio, video, and images
- Streaming

Structured Data

• **Structured data** is data that depends on a data model and resides in a fixed field within a record.

1	Indicator ID	Dimension List	Timeframe	Numeric Value	Missing Value Flag	Confidence Inte
2	214390830	Total (Age-adjusted)	2008	74.6%		73.8%
3	214390833	Aged 18-44 years	2008	59.4%		58.0%
4	214390831	Aged 18-24 years	2008	37.4%		34.6%
5	214390832	Aged 25-44 years	2008	66.9%		65.5%
6	214390836	Aged 45-64 years	2008	88.6%		87.7%
7	214390834	Aged 45-54 years	2008	86.3%		85.1%
8	214390835	Aged 55-64 years	2008	91.5%		90.4%
9	214390840	Aged 65 years and over	2008	94.6%		93.8%
10	214390837	Aged 65-74 years	2008	93.6%		92.4%
11	214390838	Aged 75-84 years	2008	95.6%		94.4%
12	214390839	Aged 85 years and over	2008	96.0%		94.0%
13	214390841	Male (Age-adjusted)	2008	72.2%		71.1%
14	214390842	Female (Age-adjusted)	2008	76.8%		75.9%
15	214390843	White only (Age-adjusted)	2008	73.8%		72.9%
16	214390844	Black or African American only (Age-adjusted)	2008	77.0%		75.0%
17	214390845	American Indian or Alaska Native only (Age-adjusted)	2008	66.5%		57.1%
18	214390846	Asian only (Age-adjusted)	2008	80.5%		77.7%
19	214390847	Native Hawaiian or Other Pacific Islander only (Age-adjusted)	2008	DSU		
20	214390848	2 or more races (Age-adjusted)	2008	75.6%		69.6%

Unstructured data

 Unstructured data is data that isn't easy to fit into a data model because the content is context-specific or varying.

Natural language

- Natural language is a special type of unstructured data; it's challenging to process because it requires knowledge of specific data science techniques and linguistics.
- The natural language processing community has had success in entity recognition, topic recognition, summarization, text completion, and sentiment analysis, but models trained in one domain don't generalize well to other domains.

Machine-generated data

- Machine-generated data is information that's automatically created by a computer, process, application, or other machine without human intervention.
- Machine-generated data is becoming a major data resource and will continue to do so.

Machine-generated data

CSIPERF:TXCOMMIT;375581

CSIPERF:TXCOMMIT;313236		
2014-11-28 11:36:13, Info	CSI	00000153 Creating NT transaction (seq
69), objectname [6]"(null)"		
2014-11-28 11:36:13, Info	CSI	00000154 Created NT transaction (seq 69)
result 0x00000000, handle @0x4e54		
2014-11-28 11:36:13, Info	CSI	00000155@2014/11/28:10:36:13.471
Beginning NT transaction commit		
2014-11-28 11:36:13, Info	CSI	00000156@2014/11/28:10:36:13.705 CSI perf
trace:		
CSIPERF:TXCOMMIT;273983		
2014-11-28 11:36:13, Info	CSI	00000157 Creating NT transaction (seq
70), objectname [6]"(null)"		
2014-11-28 11:36:13, Info	CSI	00000158 Created NT transaction (seq 70)
result 0x00000000, handle @0x4e5c		
2014-11-28 11:36:13, Info	CSI	00000159@2014/11/28:10:36:13.764
Beginning NT transaction commit		
2014-11-28 11:36:14, Info	CSI	0000015a@2014/11/28:10:36:14.094 CSI perf
trace:		
CSIPERF:TXCOMMIT;386259		
2014-11-28 11:36:14, Info	CSI	0000015b Creating NT transaction (seq
71), objectname [6]"(null)"		
2014-11-28 11:36:14, Info	CSI	0000015c Created NT transaction (seq 71)
result 0x00000000, handle @0x4e5c		
2014-11-28 11:36:14, Info	CSI	0000015d@2014/11/28:10:36:14.106
Beginning NT transaction commit		
2014-11-28 11:36:14, Info	CSI	0000015e@2014/11/28:10:36:14.428 CSI perf
trace:		

Graph-based or network data

- "Graph data" can be a confusing term because any data can be shown in a graph.
- "Graph" in this case points to mathematical graph theory.
- In graph theory, a graph is a mathematical structure to model pair-wise relationships between objects.
- Graph or network data is, in short, data that focuses on the relationship or adjacency of objects.
- The graph structures use nodes, edges, and properties to represent and store graphical data.
- Graph-based data is a natural way to represent social networks, and its structure allows you to calculate specific metrics such as the influence of a person and the shortest path between two people.

Graph-based or network data

Figure 1.4 Friends in a social network are an example of graph-based data.

Audio, video and image

• Audio, image, and video are data types that pose specific challenges to a data scientist.

Streaming

- While streaming data can take almost any of the previous forms, it has an extra property.
- The data flows into the system when an event happens instead of being loaded into a data store in a batch.

The Data Science Process

The Data Science Process

 The data science process typically consists of six steps, as you can see in the mind map

Figure 2.1 The six steps of the data science process

Setting the research goal

Setting the research goal

- Data science is mostly applied in the context of an organization.
 - A clear research goal
 - The project mission and context
 - How you're going to perform your analysis
 - What resources you expect to use
 - Proof that it's an achievable project, or proof of concepts
 - Deliverables and a measure of success
 - A timeline

Retrieving data

Retrieving data

- Data can be stored in many forms, ranging from simple text files to tables in a database.
- The objective now is acquiring all the data you need.
- Start with data stored within the company
 - Databases
 - Data marts
 - Data warehouses
 - Data lakes

Data Lakes

- A data lake is a centralized storage repository that holds a massive amount of structured and unstructured data.
- According to <u>Gartner</u>, "it is a collection of storage instances of various data assets additional to the originating data sources."

Data warehouse

- Data warehousing is about the collection of data from varied sources for meaningful business insights.
- An electronic storage of a massive amount of information, it is a blend of technologies that enable the strategic use of data!

Data Mart

DWH vs DM

- Data Warehouse is a large repository of data collected from different sources whereas Data Mart is only subtype of a data warehouse.
- Data Warehouse is focused on all departments in an organization whereas Data Mart focuses on a specific group.
- Data Warehouse designing process is complicated whereas the Data Mart process is easy to design.
- Data Warehouse takes a long time for data handling whereas Data Mart takes a short time for data handling.
- Comparing Data Warehouse vs Data Mart, Data Warehouse size range is 100 GB to 1 TB+ whereas Data Mart size is less than 100 GB.
- When we differentiate Data Warehouse and Data Mart, Data Warehouse implementation process takes 1 month to 1 year whereas Data Mart takes a few months to complete the implementation process.

DWH vs DL

DATA WAREHOUSE

1110001101110 011011000110 11111000110

111111111

Data is processed and organized into a single schema before being put into the warehouse

Raw and unstructured data goes into a data lake

1110001101110 011011000110 11111000110

The analysis is done on the cleansed data in the warehouse

Parameters	Data Lake	Data Warehouse
Data Structure	Data is raw and all types—structured, semi-structured, or unstructured—is captured in its original form.	Data is processed and only structured information is captured and organized in schemas.
Users	Ideal for users who carry out deep analysis such as data scientists and need advanced analytical tools.	Ideal for operational users such as business professionals and moguls since the data is structured and easy to use.
Storage Costs	Storing data is relatively inexpensive.	Storing data is time-consuming and costly.
Accessibility	Updates can be made quickly thus making it highly accessible	Costly to make changes, thereby quite complicated
Position of Schema	Schema is defined after data is stored, thus making it highly agile.	Schema is defined before data is stored, thus offering performance and security.
Data Processing	Uses ELT (Extract Load Transform) process.	Uses ETL (Extract Transform Load) process.

Data Lakes

- Data lakes are a fairly new concept and experts have predicted that it might cause the death of data warehouses and data marts.
- Although with the increase of unstructured data, data lakes will become quite popular. But you will probably prefer keeping your structured data in a data warehouse.

Data Providers

Table 2.1 A list of open-data providers that should get you started

Open data site	Description	
Data.gov	The home of the US Government's open data	
https://open-data.europa.eu/	The home of the European Commission's open data	
Freebase.org	An open database that retrieves its information from sites like Wikipedia, MusicBrains, and the SEC archive	
Data.worldbank.org	Open data initiative from the World Bank	
Aiddata.org	Open data for international development	
Open.fda.gov	Open data from the US Food and Drug Administration	

Cleansing, integration and transformation

Cleansing data

- Data cleansing is a sub process of the data science process that focuses on removing errors in your data so your data becomes a true and consistent representation of the processes it originates from.
- True and consistent representation
 - interpretation error
 - inconsistencies

Outliers

Figure 2.5 The encircled point influences the model heavily and is worth investigating because it can point to a region where you don't have enough data or might indicate an error in the data, but it also can be a valid data point.

Data Entry Errors

- Data collection and data entry are error-prone processes.
- They often require human intervention, and because humans are only human, they make typos or lose their concentration for a second and introduce an error into the chain. But data collected by machines or computers isn't free from errors either.
- Errors can arise from **human** sloppiness, whereas others are due to **machine or hardware** failure.

Data Entry Errors

Table 2.3 Detecting outliers on simple variables with a frequency table

Value	Count
Good	1598647
Bad	1354468
Godo	15
Bade	1

Redundant Whitespaces

- Whitespaces tend to be hard to detect but cause errors like other redundant characters would.
- Capital letter mismatches are common.
- Most programming languages make a distinction between "Brazil" and "brazil". In this case you can solve the problem by applying a function that returns both strings in lowercase, such as .lower() in Python. "Brazil".lower() == "brazil".lower() should result in true.

Impossible values and Sanity checks

- Sanity checks are another valuable type of data check.
- Sanity checks can be directly expressed with rules:

$$check = 0 \le age \le 120$$

Outliers

- An outlier is an observation that seems to be distant from other observations or, more specifically, one observation that follows a different logic or generative process than the other observations.
- Find outliers
 Use a plot or table

Outliers

Figure 2.6 Distribution plots are helpful in detecting outliers and helping you understand the variable.

Handle missing data

Table 2.4 An overview of techniques to handle missing data

Technique	Advantage	Disadvantage		
Omit the values	Easy to perform	You lose the information from an observation		
Set value to null	Easy to perform	Not every modeling technique and/or implementation can han- dle null values		
Impute a static value such as 0 or the mean	You don't lose information from the other variables in the observation	Can lead to false estimations from a model		
Impute a value from an esti- mated or theoretical distribution	Does not disturb the model as much	Harder to execute You make data assumptions		
Modeling the value (nondependent)	Does not disturb the model too much	Can lead to too much confiden in the model		
		Can artificially raise depen- dence among the variables		
		Harder to execute		
		You make data assumptions		

Deviations from a code book

- A code book is a description of your data, a form of metadata.
- It contains things such as the number of variables per observation, the number of observations, and what each encoding within a variable means. (For instance "0" equals "negative", "5" stands for "very positive".)

Combining data from different data sources

- Joining → enriching an observation from one table with information from another table
- Appending or Stacking → adding the observations of one table to those of another table.

Joining

- Joining

 focus on enriching a single observation
- To join tables, you use variables that represent the same object in both tables, such as a date, a country name, or a Social Security number. These common fields are known as keys.
- When these keys also uniquely define the records in the table they are called Primary Keys

Figure 2.7 Joining two tables on the Item and Region keys

Appending

 Appending → effectively adding observations from one table to another table.

Views

- To avoid duplication of data, you virtually combine data with views
- Existing
 needed more storage space
- A view behaves as if you're working on a table, but this table is nothing but a virtual layer that combines the tables for you.

Figure 2.9 A view helps you combine data without replication.

Views

Figure 2.9 A view helps you combine data without replication.

Enriching aggregated measures

 Data enrichment can also be done by adding calculated information to the table, such as the total number of sales or what percentage of total stock has been sold in a certain region

Product class	Product	Sales in \$	Sales t-1 in \$	Growth	Sales by product class	Rank sales
Α	В	X	Υ	(X-Y)/Y	AX	NX
Sport	Sport 1	95	98	-3.06%	215	2
Sport	Sport 2	120	132	-9.09%	215	1
Shoes	Shoes 1	10	6	66.67%	10	3

Figure 2.10 Growth, sales by product class, and rank sales are examples of derived and aggregate measures.

Transforming data

- Certain models require their data to be in a certain shape.
- Transforming your data so it takes a suitable form for data modeling.

×	1	2	3	4	5	6	7	8	9	10
log(x)	0.00	0.43	0.68	0.86	1.00	1.11	1.21	1.29	1.37	1.43
У	0.00	0.44	0.69	0.87	1.02	1.11	1.24	1.32	1.38	1.46

Figure 2.11 Transforming x to $\log x$ makes the relationship between x and y linear (right), compared with the non-log x (left).

Reducing the number of variables

- Too many variables
 - → don't add new information to the model
 - model difficult to handle
 - certain techniques don't perform well when you overload them with too many input variables
- Data scientists use special methods to reduce the number of variables but retain the maximum amount of data.

Turning variables into dummies

• *Dummy variables* can only take two values: true(1) or false(0). They're used to indicate the absence of a categorical effect that may explain the observation.

Gender

	Custor	ner Ye	ear	Gender	Sales	
	1	20	15	F	10	
	2	20	2015		8	
	1	20	16	F	11	
	3	3 2016 4 2017 3 2017		M F	12	
	4				14	
	3			М	13	
Customer	Year	Sales	M Male	Fer	F male	
٦	2015	10	0	i i	1	
1	2016	11	0	- 5	1	
2	2015	8	1	S	0	
3	2016	12	1	Į.	0	
3	2017	13	1	1	0	
4	2017	14	0	2	1	

Cuetomor

Figure 2.13 Turning variables into dummies is a data transformation that breaks a variable that has multiple classes into multiple variables, each having only two possible values: 0 or 1.

Data Exploration

Figure 2.14 Step 4: Data exploration

Data Exploration

- Information becomes much easier to grasp when shown in a picture, therefore you mainly use graphical techniques to gain an understanding of your data and the interactions between variables.
- Visualization Techniques
 - Simple graphs
 - Histograms
 - Sankey
 - Network graphs

Bar Chart

Line Chart

Distribution

Overlaying

Figure 2.16 Drawing multiple plots together can help you understand the structure of your data over multiple variables.

Brushing and Linking

Figure 2.18 Link and brush allows you to select observations in one plot and highlight the same observations in the other plots.

STEP 5: BUILD THE MODELS

Data modeling

Data modeling

- Building a model is an iterative process.
- The way you build your model depends on whether you go with classic statistics or the somewhat more recent machine learning school, and the type of technique you want to use.
- Models consist of the following main steps:
 - 1 Selection of a modeling technique and variables to enter in the model
 - 2 Execution of the model
 - 3 Diagnosis and model comparison

Model and variable selection

- Must the model be moved to a production environment and, if so, would it be easy to implement?
- *****How difficult is the maintenance on the model: how long will it remain relevant if left untouched?
- **Does the model need to be easy to explain?**

Model execution

Listing 2.1 Executing a linear prediction model on semi-random data

```
import statsmodels.api as sm
 Imports required
 Python modules.
import numpy as np
predictors = np.random.random(1000).reshape(500,2)
target = predictors.dot(np.array([0.4, 0.6])) + np.random.random(500)
lmRegModel = sm.OLS(target, predictors)
result = lmRegModel.fit()
 Creates random data for
 Fits linear
 predictors (x-values) and
result.summary()
 regression
 Shows model
 on data.
 semi-random data for
 fit statistics.
 the target (y-values) of the
 model. We use predictors as
 input to create the target so
 we infer a correlation here.
```

Model execution

Figure 2.22 Linear regression tries to fit a line while minimizing the distance to each point

Model execution

Linear equation coefficients. y = 0.7658xl + 1.1252x2.

Figure 2.23 Linear regression model information output

Introduction to Numpy

NumPy Arrays

NumPy

- Numerical Python
- General-purpose array-processing package.
- High-performance multidimensional array object, and tools for working with these arrays.
- Fundamental package for scientific computing with Python.
- It is open-source software.

NumPy - Features

- A powerful N-dimensional array object
- Sophisticated (broadcasting) functions
- Tools for integrating C/C++ and Fortran code
- Useful linear algebra, Fourier transform, and random number capabilities

Choosing NumPy over Python list

Array

- An array is a data type used to store multiple values using a single identifier (variable name).
- An array contains an ordered collection of data elements where each element is of the same type and can be referenced by its index (position)

Array

- Similar to the indexing of lists
- Zero-based indexing
 - [10, 9, 99, 71, 90]

NumPy Array

- Store lists of numerical data, vectors and matrices
- Large set of routines (built-in functions) for creating, manipulating, and transforming NumPy arrays.
- NumPy array is officially called ndarray but commonly known as array

Creation of NumPy Arrays from List

• First we need to import the NumPy library import numpy as np

Creation of Arrays

Array Creation

Conversion from Python structure like lists

a. Creating one-dimensional array in NumPy import numpy as np array=np.arange(20) array

Output:

array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11,12, 13, 14, 15, 16, 17, 18, 19])

a. check the dimensions by using array.shape.(20,)

Output:

array([01234567891011121314,15, 16, 17, 18, 19])

b. Creating two-dimensional arrays in NumPy array=np.arange(20).reshape(4,5)

Output:


```
array([[ 0, 1, 2, 3, 4], [ 5, 6, 7, 8, 9], [10, 11, 12, 13, 14] [15, 16, 17, 18, 19]])
```

c. Using other NumPy functions
 np.zeros((2,4))
 np.ones((3,6))
 np.full((2,2), 3)

Output:

```
array([[0., 0., 0., 0.],
[0., 0., 0., 0.]])
array([[1., 1., 1., 1., 1., 1.],
[1., 1., 1., 1., 1.],
[1., 1., 1., 1., 1.]])
```


```
[[0. 0. 0. 0.]
 [0. \ 0. \ 0. \ 0.]]
c. Using other NumPy
functions
 [[1. 1. 1. 1. 1. 1.]
 [1. 1. 1. 1. 1. 1.]
 import numpy as np
 [1. 1. 1. 1. 1. 1.]]
 a=np.zeros((2,4))
 b=np.ones((3,6))
 [[1.14137702e-316 0.00000000e+000
 6.91583610e-310]
 c=np.empty((2,3))
 [6.91583609e-310 6.91583601e-310
 d=np.full((2,2), 3)
 6.91583601e-310]]
 e = np.eye(3,3)
 [[3 3]
 f=np.linspace(0, 10, num=4)
 [3 3]]
 [[1. 0. 0.]
  print(a)
 [0. 1. 0.]
 print(b)
 [0. \ 0. \ 1.]]
 print(c)
 [ 0.
 3.3333333 6.66666667 10.
 print(d)
```

Sr No.	Function	Description
1	empty_like()	Return a new array with the same shape and type
2	ones_like()	Return an array of ones with the same shape and type.
3	zeros_like()	Return an array of zeros with the same shape and type
4	full_like()	Return a full array with the same shape and type
5	asarray()	Convert the input to an array.
6	geomspace()	Return evenly spaced numbers on a log scale.
7	copy()	Returns a copy of the given object

Sr No.	Function	Description
8	diag()	a diagonal array
9	frombuffer()	buffer as a 1-D array
10	fromfile()	Construct an array from text or binary file
11	bmat()	Build a matrix object from a string, nested sequence, or array
12	mat()	Interpret the input as a matrix
13	vander()	Generate a Vandermonde matrix
14	triu()	Upper triangle of array

Sr No.	Function	Description
15	tril()	Lower triangle of array
16	tri()	An array with ones at & below the given diagonal and zeros elsewhere
17	diagflat()	two-dimensional array with the flattened input as a diagonal
18	fromfunction()	executing a function over each coordinate
19	logspace()	Return numbers spaced evenly on a log scale
20	meshgrid()	Return coordinate matrices from coordinate vectors

2. Conversion from Python structure like lists

Working with Ndarray

- np.ndarray(shape, type)
 - Creates an array of the given shape with random numbers.
- np.array(array_object)
 - Creates an array of the given shape from the list or tuple.
- np.zeros(shape)
 - Creates an array of the given shape with all zeros.
- np.ones(shape)
 - Creates an array of the given shape with all ones.
- np.full(shape,array_object, dtype)
 - Creates an array of the given shape with complex numbers.
- np.arange(range)
 - Creates an array with the specified range.

NumPy Basic Array Operations

There is a vast range of built-in operations that we can perform on these arrays.

- **1. ndim** It returns the dimensions of the array.
- **2. itemsize** It calculates the byte size of each element.
- **3. dtype** It can determine the data type of the element.
- **4. reshape** It provides a new view.
- **5. slicing** It extracts a particular set of elements.
- **6. linspace** Returns evenly spaced elements.
- 7. max/min, sum, sqrt
- **8. ravel** It converts the array into a single line.

Arrays in NumPy

Checking Array Dimensions in NumPy

```
import numpy as np
a = np.array(10)
b = np.array([1,1,1,1])
c = np.array([[1, 1, 1], [2,2,2]])
d = np.array([[[1, 1, 1], [2, 2, 2]], [[3, 3, 3], [4, 4, 4]]])
print(a.ndim) #0
print(b.ndim) #1
print(c.ndim) #2
print(d.ndim) #3
```

Higher Dimensional Arrays in NumPy

```
import numpy as np
arr = np.array([1, 1, 1, 1, 1], ndmin=10)
print(arr)
print('number of dimensions :', arr.ndim)
```

[[[[[[[[1 1 1 1 1]]]]]]]]]]]]number of dimensions : 10

Indexing and Slicing in NumPy

Array Indexing

Indexing & Slicing


```
Indexing
import numpy as np
arr=([1,2,5,6,7])
print(arr[3]) #6
```

Slicing import numpy as np arr=([1,2,5,6,7]) print(arr[2:5]) #[5,6,7]

Indexing and Slicing

Indexing and Slicing in 2-D

passing range for row and column

by passing range for column

Copying Arrays

Copy from one array to another

- Method 1: Using <u>np.empty_like()</u> function
- Method 2: Using np.copy() function
- Method 3: Using Assignment Operator

Using np.empty_like()

 This function returns a new array with the same shape and type as a given array.

Syntax:

numpy.empty_like(a, dtype = None, order = 'K', subok = True)

Using np.empty_like()

import numpy as np ary=np.array([13,99,100,34,65,11,66,81,632,44]) print("Original array: ") # printing the Numpy array print(ary) # Creating an empty Numpy array similar to ary copy=np.empty_like(ary) # Now assign ary to copy copy=ary print("\nCopy of the given array: ") # printing the copied array

print(copy)

Using np.empty_like()

```
import numpy as np
# Creating a numpy array using np.array()
ary = np.array([13, 99, 100, 34, 65, 11,
 66, 81, 632, 44])
print("Original array: ")
# printing the Numpy array
print(ary)
# Creating an empty Numpy array similar
# to arv
copy = np.empty like(ary)
# Now assign ary to copy
copy = ary
print("\nCopy of the given array: ")
# printing the copied array
print(copy)
Original array:
 99 100 34 65 11 66 81 632 441
13
Copy of the given array:
 99 100 34 65 11 66 81 632 44]
F 13
```

Using np.copy() function

- This function returns an array copy of the given object.
 Syntax:
 - numpy.copy(a, order='K', subok=False)

```
# importing Numpy package
import numpy as np
org_array = np.array([1.54, 2.99, 3.42, 4.87, 6.94, 8.21, 7.65, 10.50, 77.5])
print("Original array: ")
print(org_array)
# Now copying the org_array to copy_array using np.copy() function copy_array = np.copy(org_array)
print("\nCopied array: ")
# printing the copied Numpy array
print(copy_array)
```

Using np.copy() function

```
# importing Numpy package
import numpy as np
org_array = np.array([1.54, 2.99, 3.42, 4.87, 6.94, 8.21, 7.65, 10.50,
77.5])
print("Original array: ")
print(org_array)
copy_array = np.copy(org_array)
print("\nCopied array: ")
# printing the copied Numpy array
print(copy_array)
 Original array:
 [ 1.54 2.99 3.42 4.87 6.94 8.21 7.65 10.5 77.5 ]
 Copied array:
 [ 1.54 2.99 3.42 4.87 6.94 8.21 7.65 10.5 77.5 ]
```

Using Assignment Operator

```
import numpy as np
org_array = np.array([[99, 22, 33],[44, 77, 66]])
# Copying org_array to copy_array using Assignment operator
copy_array = org_array
# modifying org_array
org_array[1, 2] = 13
# checking if copy_array has remained the same
 Original Array:
# printing original array
print('Original Array: \n', org_array)
 [[99 22 33]
 [44 77 13]]
# printing copied array
print('\nCopied Array: \n', copy_array)
 Copied Array:
 [[99 22 33]
 [44 77 13]]
```

- Iterating means going through elements one by one.
- As we deal with multi-dimensional arrays in numpy, we can do this using basic for loop of python.
- If we iterate on a 1-D array it will go through each element one by one.

Iterating 2-D Arrays

[456]

- In a 2-D array it will go through all the rows.
- If we iterate on a n-D array it will go through (n-1)th dimension one by one.

```
import numpy as np
arr = np.array([[1, 2, 3], [4, 5, 6]])
for x in arr:
  print(x)
Output:
[1 2 3]
```

• To return the actual values, the scalars, we have to iterate the arrays in each dimension.

```
arr = np.array([[1, 2, 3], [4, 5, 6]])

for x in arr:

for y in x:

print(y)
```

- Iterating 3-D Arrays
 - In a 3-D array it will go through all the 2-D arrays.
- import numpy as np

```
arr = np.array([[[1, 2, 3], [4, 5, 6]], [[7, 8, 9], [10, 11, 12]]])
for x in arr:
 print(x)
```

[[1 2 3] [4 5 6]] [[7 8 9] [10 11 12]]

Iterating 3-D Arrays

 To return the actual values, the scalars, we have to iterate the arrays in each dimension.

```
import numpy as np
```

```
arr = np.array([[[1, 2, 3], [4, 5, 6]], [[7, 8, 9], [10, 11, 12]]])
```

```
for x in arr:
for y in x:
for z in y:
print(z)
```

Iterating Arrays Using nditer()

- The function nditer() is a helping function that can be used from very basic to very advanced iterations.
- Iterating on Each Scalar Element
 - In basic for loops, iterating through each scalar of an array we need to use *n* for loops which can be difficult to write for arrays with very high dimensionality.

6

import numpy as np

```
arr = np.array([[[1, 2], [3, 4]], [[5, 6], [7, 8]]])
```

```
for x in np.nditer(arr):
  print(x)
```

Identity array

- The identity array is a square array with ones on the main diagonal.
- The identity() function return the identity array.

Identity

• numpy.identity(n, dtype = None): Return a identity matrix i.e. a square matrix with ones on the main daignol

Parameters:

- **n**: [int] Dimension n x n of output array
- dtype: [optional, float(by Default)] Data type of returned array

```
import numpy as np
[[1. 0. 0. 0.]

[0. 1. 0. 0.]

z=np.identity(4)
[0. 0. 1. 0.]

print(z)
[0. 0. 0. 1.]]
```

Identity array

```
# 2x2 matrix with 1's on main diagonal
b = np.identity(2, dtype = float)
print("Matrix b : \n", b)
a = np.identity(4)
print("\nMatrix a : \n", a)
Output:
Matrix b:
[[1.0.]
[0.1.]
Matrix a:
[[1.0.0.0.]
[0.1.0.0.]
[0.0.1.0.]
[0.0.0.1.]
```

eye()

- numpy.eye(R, C = None, k = 0, dtype = type <'float'>)
 : Return a matrix having 1's on the diagonal and 0's elsewhere w.r.t. k.
- R: Number of rows

C: [optional] Number of columns; By default M = N

k: [int, optional, 0 by default]

Diagonal we require; k>0 means diagonal above main diagonal or vice versa.

dtype: [optional, float(by Default)] Data type of returned array.

		*		
1.	0.	0.	0.	
0.	1.	0.	0.	
0.	0.	1.	0.	
0.	0.	0.	1.	
@w3resource cor				

eye()

```
import numpy as np
print(np.eye(4))
print(np.eye(3,2))
print(np.eye(3,3,1))
print(np.eye(3,2,-1))
```

```
[] [[1. 0. 0. 0.]
 [0. 1. 0. 0.]
 [0. 0. 1. 0.]
 [0. 0. 0. 1.]]
 [[1. 0.]
 [0. 1.]
 [0. 0.]]
 [[0. 1. 0.]
 [0. 0. 1.]
 [0. 0. 0.]]
 [[0. 0.]
 [1. 0.]
 [0. 1.]]
```

Identity() vs eye()

- <u>np.identity</u> returns a **square matrix** (special case of a 2D-array) which is an identity matrix with the main diagonal (i.e. 'k=0') as 1's and the other values as 0's. you can't change the diagonal k here.
- <u>np.eye</u> returns a **2D-array**, which fills the diagonal, i.e. 'k' which can be set, with 1's and rest with 0's.
- So, the main advantage depends on the requirement. If you want an identity matrix, you can go for identity right away, or can call the np.eye leaving the rest to defaults.
- But, if you need a 1's and 0's matrix of a particular shape/size or have a control over the diagonal you can go for eye method.

Identity() vs eye()

```
import numpy as np
print(np.eye(3,5,1))
print(np.eye(8,4,0))
print(np.eye(8,4,-1))
print(np.eye(8,4,-2))
Print(np.identity(4)
```

Shape of an Array

import numpy as np

```
arr = np.array([[1, 2, 3, 4], [5, 6, 7, 8]])
print(arr.shape)
```

• Output: (2,4)

Reshaping arrays

- Reshaping means changing the shape of an array.
- The shape of an array is the number of elements in each dimension.
- By reshaping we can add or remove dimensions or change number of elements in each dimension.

Reshape From 1-D to 2-D

import numpy as np

```
arr = np.array([1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12])
newarr = arr.reshape(4, 3)
print(newarr)
```

- Output:
- [[1 2 3]
- [456]
- [789]
- [10 11 12]]

Reshape From 1-D to 3-D

- The outermost dimension will have 2 arrays that contains 3 arrays, each with 2 elements
- import numpy as np

```
arr = np.array([1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12])
newarr = arr.reshape(2, 3, 2)
print(newarr)
```

Output:

[[[1 2] [3 4]

[56]]

[[7 8] [9 10] [11 12]]]

Can we Reshape into any Shape?

- Yes, as long as the elements required for reshaping are equal in both shapes.
- We can reshape an 8 elements 1D array into 4 elements in 2 rows 2D array but we cannot reshape it into a 3 elements 3 rows 2D array as that would require 3x3 = 9 elements.

import numpy as np

```
arr = np.array([1, 2, 3, 4, 5, 6, 7, 8])
newarr = arr.reshape(3, 3)
print(newarr)
```

Traceback (most recent call last): File
 "demo_numpy_array_reshape_error.py", line 5, in <module>
 ValueError: cannot reshape array of size 8 into shape (3,3)

Flattening the arrays

- Flattening array means converting a multidimensional array into a 1D array.
- import numpy as np

```
arr = np.array([[1, 2, 3], [4, 5, 6]])
newarr = arr.reshape(-1)
```

- print(newarr)
- Output: [1 2 3 4 5 6]
- There are a lot of functions for changing the shapes of arrays in numpy flatten, ravel and also for rearranging the elements rot90, flip, fliplr, flipud etc. These fall under Intermediate to Advanced section of numpy.

Introduction to Pandas

Pandas

- Pandas is a popular open-source data manipulation and analysis library for Python.
- It provides easy-to-use data structures like DataFrame and Series, which are designed to make working with structured data fast, easy, and expressive.
- Pandas are widely used in data science, machine learning, and data analysis for tasks such as data cleaning, transformation, and exploration.

Series

- A Pandas Series is a one-dimensional array-like object that can hold data of any type (integer, float, string, etc.).
- It is labelled, meaning each element has a unique identifier called an index.
- Series is defined as a column in a spreadsheet or a single column of a database table.
- Series are a fundamental data structure in Pandas and are commonly used for data manipulation and analysis tasks.
- They can be created from lists, arrays, dictionaries, and existing Series objects.
- Series are also a building block for the more complex Pandas DataFrame, which is a two-dimensional table-like structure consisting of multiple Series objects.

Series

```
import pandas as pd
 Output
# Initializing a Series from a list
data = [1, 2, 3, 4, 5]
 2 3
series_from_list = pd.Series(data)
 3 4
print(series_from_list)
 dtype: int64
# Initializing a Series from a dictionary
 a
data = {'a': 1, 'b': 2, 'c': 3}
 b 2
series_from_dict = pd.Series(data)
 c 3
print(series_from_dict)
 dtype: int64
# Initializing a Series with custom index
data = [1, 2, 3, 4, 5]
 h 2
index = ['a', 'b', 'c', 'd', 'e']
 c 3
series_custom_index = pd.Series(data, index=index)
 d 4
print(series_custom_index)
 dtype: int64
```

Series - Indexing

 Each element in a Series has a corresponding index, which can be used to access or manipulate the data.

```
print(series_from_list[0])
print(series_from_dict['b'])
Output
1
2
```

Series – Vectorized Operations

 Series supports vectorized operations, allowing you to perform arithmetic operations on the entire series efficiently.

```
series_a = pd.Series([1, 2, 3])
series_b = pd.Series([4, 5, 6])
sum_series = series_a + series_b
print(sum_series)
```

Output

0 5

1 7

2 9

dtype: int64

Series - Alignment

 When performing operations between two Series objects, Pandas automatically aligns the data based on the index labels.

```
series_a = pd.Series([1, 2, 3], index=['a', 'b', 'c'])
series_b = pd.Series([4, 5, 6], index=['b', 'c', 'd'])
sum_series = series_a + series_b
print(sum_series)
```

Output

- a NaN
- b 6.0
- c 8.0
- d NaN

dtype: float64

Series - NaN Handling

 Missing values, represented by NaN (Not a Number), can be handled gracefully in Series operations.

```
series_a = pd.Series([1, 2, 3], index=['a', 'b', 'c'])
series_b = pd.Series([4, 5], index=['b', 'c'])
sum_series = series_a + series_b
print(sum_series)
```

Output

a NaN

b 6.0

c 8.0

dtype: float64

DataFrame

- A Pandas DataFrame is a two-dimensional, tabular data structure with rows and columns.
- It is similar to a spreadsheet or a table in a relational database.
- The DataFrame has three main components:
 - data, which is stored in rows and columns;
 - rows, which are labeled by an index;
 - columns, which are labeled and contain the actual data.

DataFrame

- The DataFrame has three main components:
 - data, which is stored in rows and columns;
 - rows, which are labeled by an index;
 - columns, which are labeled and contain the actual data.

DataFrames

import pandas as pd

```
# Initializing a DataFrame from a dictionary
data = {'Name': ['John', 'Alice', 'Bob'],
 'Age': [25, 30, 35],
 'City': ['New York', 'Los Angeles', 'Chicago']}
df = pd.DataFrame(data)
print(df)
# Initializing a DataFrame from a list of lists
data = [['John', 25, 'New York'],
 ['Alice', 30, 'Los Angeles'],
 ['Bob', 35, 'Chicago']]
columns = ['Name', 'Age', 'City']
df = pd.DataFrame(data, columns=columns)
print(df)
```

```
Name Age City
0 John 25 New York
1 Alice 30 Los Angeles
2 Bob 35 Chicago
Name Age City
0 John 25 New York
1 Alice 30 Los Angeles
2 Bob 35 Chicago
```

DataFrames - Indexing

 DataFrame provides flexible indexing options, allowing access to rows, columns, or individual elements based on labels or integer positions.

```
# Accessing a column
print(df['Name'])
# Accessing a row by label
print(df.loc[0])
# Accessing a row by integer position
print(df.iloc[0])
# Accessing an individual element
print(df.at[0, 'Name'])
```

```
John
  Alice
 Bob
Name: Name, dtype: object
Name
 John
 25
Age
City New York
Name: 0, dtype: object
Name
 John
Age
 25
City New York
Name: 0, dtype: object
John
```

DataFrame – Column Operations

• Columns in a DataFrame are Series objects, enabling various operations such as arithmetic operations, filtering, and sorting.

```
# Adding a new column

df['Salary'] = [50000, 60000, 70000]

# Filtering rows based on a condition

high_salary_employees = df[df['Salary'] > 60000]

print(high_salary_employees)
```

Sorting DataFrame by a column
sorted_df = df.sort_values(by='Age', ascending=False)
print(sorted_df)

DataFrames – Column Operations

Adding a new column

• Columns in a DataFrame are Series objects, enabling various operations such as arithmetic operations, filtering, and sorting.

Name Age City Salary

2 Bob 35 Chicago 70000

Name Age City Salary

```
df['Salary'] = [50000, 60000, 70000]

2 Bob 35 Chicago 70000

1 Alice 30 Los Angeles 60000

4 Filtering rows based on a condition

1 Alice 30 Los Angeles 60000

2 John 25 New York 50000

2 high_salary_employees = df[df['Salary'] > 60000]

3 print(high_salary_employees)

4 Sorting DataFrame by a column

5 sorted_df = df.sort_values(by='Age', ascending=False)

5 print(sorted_df)
```

DataFrames - Handling NaN

DataFrames provide methods for handling missing or NaN values, including dropping or filling missing values.

Name Age City Salary

City Salary

```
0 John 25 New York 50000
# Dropping rows with missing values
 1 Alice 30 Los Angeles 60000
df.dropna()
 2 Bob 35 Chicago 70000
print(df)
 Name Age
 0 John 25 New York 50000
 1 Alice 30 Los Angeles 60000
# Filling missing values with a specified value
 Bob 35
 Chicago 70000
df.fillna(0)
print(df)
```

DataFrames – Grouping and Aggregation

 DataFrames support group-by operations for summarizing data and applying aggregation functions.


```
# Grouping by a column and calculating mean
avg_age_by_city = df.groupby('City')['Age'].mean()
print(avg_age_by_city)
```

City
Chicago 35.0
Los Angeles 30.0
New York 25.0

Name: Age, dtype: float64

Indexing

- Indexing is a fundamental operation for accessing and manipulating data efficiently.
- It involves assigning unique identifiers or labels to data elements, allowing for rapid retrieval and modification.

Indexing - Features

- Immutability: Once created, an index cannot be modified.
- Alignment: Index objects are used to align data structures like Series and DataFrames.
- Flexibility: Pandas offers various index types, including integer-based, datetime, and custom indices.

Index - Creation

import pandas as pd

data = {'Name': ['Alice', 'Bob', 'Charlie'], 'Age': [25, 30, 35]}

df = pd.DataFrame(data, index=['A', 'B', 'C'])

	Name	Age
Α	Alice	25
В	Bob	30
С	Charlie	35

Re-index

- Reindexing is the process of creating a new DataFrame or Series with a different index.
- The reindex() method is used for this purpose.

```
import pandas as pd
 Name
 Age
data = {'Name': ['Alice', 'Bob', 'Charlie'],
 'Age': [25, 30, 35]}
 Alice
 25.0
df = pd.DataFrame(data, index=['A', 'B', 'C'])
 В
 Bob
 30.0
# Create a new index
new_index = ['A', 'B', 'D', 'E']
 NaN
 NaN
# Reindex the DataFrame
 E
 NaN NaN
df_reindexed = df.reindex(new_index)
```

df_reindexed

Drop Entry

- Dropping entries in data science refers to removing specific rows or columns from a dataset.
- This is a common operation in data cleaning and preprocessing to handle missing values, outliers, or irrelevant information.

Drop Entry

```
data = {'Name': ['Alice', 'Bob', 'Charlie'],
```

'Age': [25, 30, 35]}

df = pd.DataFrame(data)

df

	Name	Age
0	Alice	25
1	Bob	30
2	Charlie	35

Drop column

newdf = df.drop("Age", axis='columns')

newdf

Name	
Alice	0
Bob	1
Charlie	2

Selecting Entries – Selecting by Position Created DataFrame

import pandas as pd

data = {'Name': ['Alice', 'Bob', 'Charlie'],

'Age': [25, 30, 35],

'City': ['New York', 'Los Angeles', 'Chicago']}

df = pd.DataFrame(data)

Select the second row

df.iloc[1]

Selecting data by Position

City

New York

Chicago

Los Angeles

	1
Name	Bob
Age	30
City	Los Angeles

Name

Alice

Bob

Charlie

Age

25

35

dtype: object

Selecting Entries – Selecting by Condition Created DataFrame

import pandas as pd

data = {'Name': ['Alice', 'Bob', 'Charlie'],

'Age': [25, 30, 35],

'City': ['New York', 'Los Angeles', 'Chicago']}

df = pd.DataFrame(data)

Select rows where Age is greater than 30

df[df['Age'] > 30]

Selecting data by Condition

Name

Alice

Bob

Charlie

Age

25

35

City

New York

Chicago

Los Angeles

	Name	Age	City
2	Charlie	35	Chicago

Data Alignment

- Data alignment is intrinsic, which means that it's inherent to the operations you perform.
- Align data in them by their labels and not by their position
- align() function is used to align
 - Used to align two data objects with each other according to their labels.
 - Used on both Series and DataFrame objects
 - Returns a new object of the same type with labels compared and aligned.

Data Alignment

import pandas as pd
import numpy as np
df1 = pd.DataFrame({

'A': [1, 2, 3],

'B': [4, 5, 6],

'C': [7, 8, 9] })

df2 = pd.DataFrame({

'A': [10, 11],

'B': [12, 13],

'D': [14, 15] })

	Α	В	С
0	1	4	7
1	2	5	8
2	3	6	9

	Α	В	D
0	10	12	14
1	11	13	15

Data Alignment

```
import pandas as pd
import numpy as np
df1 = pd.DataFrame({
  'A': [1, 2, 3],
  'B': [4, 5, 6],
  'C': [7, 8, 9] })
df2 = pd.DataFrame({
  'A': [10, 11],
  'B': [12, 13],
  'D': [14, 15] })
```

	Α	В	С	D
0	1	4	7	NaN
1	2	5	8	NaN
2	3	6	9	NaN

	Α	В	С	D
0	10.0	12.0	NaN	14.0
1	11.0	13.0	NaN	15.0
2	NaN	NaN	NaN	NaN

df1_aligned, df2_aligned = df1.align(df2, fill_value=np.nan)

- Ranking is assigning ranks or positions to data elements based on their values.
- Rank is returned based on position after sorting.
- Used when analyzing data with repetitive values or when you need to identify the top or bottom entries.

import numpy as np

import pandas as pd

df = pd.DataFrame(data={'Animal': ['fox', 'Kangaroo',

'deer','spider', 'snake'],

'Number_legs': [4, 2, 4, 8, np.nan]})

df

	Animal	Number_legs
1	Fox	4.0
2	Kangaroo	2.0
3	Deer	4.0
4	Spider	8.0
5	Snake	NaN

pd.DataFrame (data = { 'Animal' : ['fox', 'Kangaroo', 'deer', 'spider', 'snake'], 'spider', 'snake'],
'Number_legs' : [4, 2, 4, 8, np.nan] })

DataFrame	Animal	Number_legs
0	Fox	4.0
1	Kangaroo	2.0
2	Deer	4.0
3	Spider	8.0
4	Snake	NaN

	Animal	Number_legs
1	Fox	4.0
2	Kangaroo	2.0
3	Deer	4.0
4	Spider	8.0
5	Snake	NaN

```
df['default_rank'] = df['Number_legs'].rank()
df['max_rank'] = df['Number_legs'].rank(method='max')
df['NA_bottom'] = df['Number_legs'].rank(na_option='bottom')
df['pct_rank'] = df['Number_legs'].rank(pct=True)
df
```

\$ <u>_</u> .	Animal	Number_legs	default_rank	max_rank	NA_bottom	pct_rank
0	fox	4.0	2.5	3.0	2.5	0.625
1	Kangaroo	2.0	1.0	1.0	1.0	0.250
2	deer	4.0	2.5	3.0	2.5	0.625
3	spider	8.0	4.0	4.0	4.0	1.000
4	snake	NaN	NaN	NaN	5.0	NaN

df['default_rank'] = df['Number_legs'].rank()

DataFrame	Animal	Number_legs
0	Fox	4.0
1	Kangaroo	2.0
2	Deer	4.0
3	Spider	8.0
4	Snake	NaN

Number_leg	s Position	Rank
2	1	1
4	2 2+3	= 5 2.5
4	3 5/2=	2.5
8 aver	age in same gro 4	up 4
NaN	5	NaN
20000000		

Defult_rank
2.5
1.0
2.5
4.0
NaN

arranged ascendingly

DataFrame	Animal	Number_legs
0	Fox	4.0
1	Kangaroo	2.0
2	Deer	4.0
3	Spider	8.0
4	Snake	NaN

DataFrame	Animal	Number_legs
0	Fox	4.0
1	Kangaroo	2.0
2	Deer	4.0
3	Spider	8.0
4	Snake	NaN

Number_legs	Position	Rank	NA_Bottom
2	1	1	2.5
4	2 2+3	= 5 2.5	1.0
4	3 5/2=	2.5	2.5
8 averag	je in same gro 4	up 4	4.0
NaN	5	5	5.0
arranged ascendingly		↓ a_option = 'bot ing highest rar	

df ['pct_rank'] = df ['Number_legs'].rank (pct = True)

DataFrame	Animal	Number_legs
0	Fox	4.0
1	Kangaroo	2.0
2	Deer	4.0
3	Spider	8.0
4	Snake	NaN

Number_legs	Position	Rank
2	1	1
4	2	2.5
4	3	2.5
8	4	4
NaN	5	5
arranged ascendingly		

pct_rank
pet_runk
1/4
2.5/4
2.5/4
4/4
NaN
present rank
highest rank (4

	Pct_rank
	0.625
	0.25
	0.625
	1.0000
	NaN
۲	

Sort

- Sort by the values along the axis
- Sort a pandas DataFrame by the values of one or more columns
- Use the ascending parameter to change the sort order
- Sort a DataFrame by its index using .sort_index()
- Organize missing data while sorting values
- Sort a DataFrame in place using inplace set to True

Sort

```
import pandas as pd
age_list = [['Afghanistan', 1952, 8425333, 'Asia'],
 ['Australia', 1957, 9712569, 'Oceania'],
 ['Brazil', 1962, 76039390, 'Americas'],
 ['China', 1957, 637408000, 'Asia'],
 ['France', 1957, 44310863, 'Europe'],
 ['India', 1952, 3.72e+08, 'Asia'],
 ['United States', 1957, 171984000, 'Americas']]
df = pd.DataFrame(age_list, columns=['Country', 'Year',
 'Population', 'Continent'])
df
```

Sort

	Country	Year	Population	Continent
0	Afghanistan	1952	8425333.0	Asia
1	Australia	1957	9712569.0	Oceania
2	Brazil	1962	76039390.0	Americas
3	China	1957	637408000.0	Asia
4	France	1957	44310863.0	Europe
5	India	1952	372000000.0	Asia
6	United States	1957	171984000.0	Americas

Sort by Ascending Order

df.sort_values(by=['Country']) # sorting in Ascending Order
df

	Country	Year	Population	Continent
0	Afghanistan	1952	8425333.0	Asia
1	Australia	1957	9712569.0	Oceania
2	Brazil	1962	76039390.0	Americas
3	China	1957	637408000.0	Asia
4	France	1957	44310863.0	Europe
5	India	1952	372000000.0	Asia
6	United States	1957	171984000.0	Americas

Sort by Descending Order

df

	Country	Year	Population	Continent
3	China	1957	637408000.0	Asia
5	India	1952	372000000.0	Asia
6	United States	1957	171984000.0	Americas
2	Brazil	1962	76039390.0	Americas
4	France	1957	44310863.0	Europe
1	Australia	1957	9712569.0	Oceania
0	Afghanistan	1952	8425333.0	Asia

Sort by Descending Order

df

	Country	Year	Population	Continent
3	China	1957	637408000.0	Asia
5	India	1952	372000000.0	Asia
6	United States	1957	171984000.0	Americas
2	Brazil	1962	76039390.0	Americas
4	France	1957	44310863.0	Europe
1	Australia	1957	9712569.0	Oceania
0	Afghanistan	1952	8425333.0	Asia