Descriptive Analytics dengan Python Pandas

Tim Penyusun Materi Pengenalan Komputasi Institut Teknologi Bandung © 2019

 Mahasiswa dapat mempraktikkan teknik dalam Descriptive Analytics dan EDA untuk melakukan analisis data sederhana dengan menggunakan Python Pandas

Source: Gartner (October 2016)

Sumber:

2017 Planning Guide for Data and Analytics

- Jenis paling sederhana dari Data Analytics
- Analisis terhadap data history untuk mendapatkan profil umum dalam bentuk summary dari data atau hubungan antar data untuk menjelaskan situasi yang telah terjadi.
- Contoh hasil analisis:
 - Banyaknya friend, mention, followers, page views
 - Banyaknya page views
 - Perbandingan banyaknya mahasiswa antar prodi di ITB
 - Rata-rata nilai mahasiswa peserta PTIB
 - Hubungan antara banyaknya jam belajar dengan prestasi akademik
 - Ada kecenderungan bahwa orang beli roti tawar bersamaan dengan butter/mentega
 - dll

Contoh-contoh kegiatan Data Analysis Descriptive Analytics dan Exploratory DA

- Retrieve Value (Selection)
- Filter
- Compute Derived Value
- Find Extremum
- Sort
- Determine Range
- Characterize Distribution
- Find Anomalies
- Correlation
- Clustering

https://en.wikipedia.org/wiki/Data_analysis

Tipe Data

- Categorical-Nominal
 - Nama negara, warna kulit, nama program studi, dll
- Categorical-Ordinal
 - Likert scale ("sangat setuju" s.d. "sangat tidak setuju")
 - Indeks nilai A, B, C, D, E
- Categorical-Binary
 - Jenis kelamin, status mahasiswa (aktif, tidak aktif), dll
- Quantitative-Discrete
 - Banyaknya anak, banyaknya mahasiswa, banyaknya sks lulus
- Quantitative-Continues
 - Usia, berat badan, tinggi, suhu

- Pandas = Python Data Analysis Library
- Dikembangkan We McKinney 2008
- Sebuah library open source yang menyediakan model data terstruktur dan fungsi manipulasi dan analisis data dalam lingkungan bahasa pemrograman Python
- Instalasi Pandas: dalam paket Anaconda (http://www.anaconda.com)
- Model data pada Pandas disebut DataFrame: data dalam bentuk tabular (tabel dengan kolom dan baris)

https://pandas.pydata.org/

Subjek	Jam belajar	IPK
1	33	3.9
2	32	3.5
3	21	3.2
4	34	3.3
5	34	3.5
6	35	3.8
7	32	3.7
8	21	3.3
9	21	3.2
10	35	3.6

import pandas as pd

print(df)

```
NIM Nama NilaiPTIB
0 16519001 Bin Bin 75
1 16519002 Atung 80
2 16519003 Kaka 90
```

```
one two
a 1.0 1.0
b 2.0 2.0
c 3.0 3.0
d NaN 4.0
```


Baca Data dari File CSV

```
import pandas as pd
df3 = pd.read_csv("D:/medali.csv")
print(df3)
```

Baca Data dari File Spreadsheet (.xlsx)

```
import pandas as pd
sn = "Sheet1"
df4 = pd.read_excel("D:/medali.xlsx", sheet_name=sn)
print(df4)
```

Sumber data: https://www.bola.com/pages/perolehan-medali/

Tulis Data

Tulis Data ke File CSV

```
# Asumsi df3 sudah terdefinisi (lihat slide sebelumnya)
df3.to csv("D:/medali out.csv")
```

Tulis Data ke File Spreadsheet (.xlsx)

```
# Asumsi df4 sudah terdefinisi (lihat slide sebelumnya)
writer = pd.ExcelWriter("D:/medali_out.xlsx")
df4.to_excel(writer, "Sheet1")
df4.to_excel(writer, "Sheet2") #tulis data yang sama di sheet lain
writer.save()
```

Select Data (1): Subset, Filter

- DataFrame menggunakan indeks mulai dengan nilai 0
- Contoh-contoh:

df3[:8]

```
#Dapatkan subset mulai dari baris ke-5
#(dari indeks ke-4)
df3[4:]
 country gold silver bronze total
 rank
 5
 Uzbekistan
 21
 24
 70
\#dapatkan mulai baris ke-5 (idx=4),
\#s.d. baris ke-8 (idx=7)
 5
 6
 IR Iran
 20
 20
 62
df3[4:8]
 7 Chinese Taipei
 6
 17
 19
 31
 67
 8
 30
 India
 15
 24
 69
#dapatkan semua baris
\#s.d. baris ke-8 (idx=7)
```

Select Data (2): Subset, Filter

DataFrame.loc: mengakses baris dan kolom berdasarkan label

atau array of boolean

```
df3.index
RangeIndex(start=0, stop=46, step=1)

df3.columns
Index(['rank', 'country', 'gold', 'silver', 'bronze', 'total'], dtype='object')
```

```
#data baris ke-4, kolom country
df3.loc[3,"country"] #Indonesia
#data dari baris ke-4 (idx=3) s.d. ke-10 (idx=9);
#kolom country s.d. bronze
df3.loc[3:9,"country":"bronze"]
```


```
#Ambil semua data dengan jumlah medali perunggu = 0
df3.loc[df3["bronze"] == 0]
#Cetak semua data dengan total medali >= 50
print(df3.loc[df3["total"] >= 50])
#Cetak semua data negara yang hanya mendapat medali perunggu
print(df3.loc[(df3["gold"] == 0) & (df3["silver"] == 0) &
 (df3["bronze"] > 0)])
#Ambil semua data negara yang tidak mendapatkan medali emas atau
#perak atau perunggu
df3.loc[(df3["gold"] == 0) | (df3["silver"] == 0) |
 (df3["bronze"] == 0)]
```

Select Data (3a) Latihan-1

- Tuliskan perintah dan tuliskan hasilnya untuk beberapa perintah berikut:
 - 1. Tampilkan data 10 negara ranking pertama.
 - 2. Tampilkan daftar negara rangking 11 s.d. 20 (nama negaranya saja yang ditampilkan)
 - 3. Tampilkan data negara yang mendapatkan 1 medali emas.
 - 4. Tampilkan data negara dengan total perolehan medali > 20, tetapi dengan jumlah perolehan medali emas < 5

Select Data (3b) Latihan-1

- Contoh perintah dan hasil:
 - 3. Tampilkan data negara yang mendapatkan 1 medali emas.

orint((df3.1	oc[df3["gold"] == 1])				
	rank	country	gold	silver	bronze	total
24	25	Kingdom of Saudi Arabia	1	2	3	6
25	26	Macau China	1	2	2	5
26	27	Iraq	1	2	0	3
27	28	Korea	1	1	2	4
28	28	Lebanon	1	1	2	4

Find Extremum


```
#Temukan indeks dengan nilai maksimum
#pada kolom bronze
imax = df3["bronze"].idxmax()
df3[imax:imax+1]
```

	rank	country	gold	silver	bronze	total
1	2	Japan	75	56	74	205

#Temukan indeks dengan nilai minimum
#pada kolom bronze
#Jika nilai minimum ada lebih dari
#satu, maka baris yang ditemukan
#pertama kali

	rank	country	gold	silver	bronze	total
26	27	Iraq	1	2	0	3

imir	=	df3	["bro	nze"].id	xmin()	
df3[imi	in:ir	min+1]			

Determine Range

```
#dapatkan nilai minimum dan maximum
#untuk seluruh data
minimum,maximum=(df3.min(),df3.max())
print(minimum); print (maximum)

#nilai minimum untuk kolom country
minimum["country"]

#nilai maksimum untuk kolom gold
maximum["gold"]
```

```
print(minimum); print (maximum)
 rank
 country
 Afghanistan
 gold
 silver
 bronze
 total
 dtype: object
 rank
 39
 country
 Yemen
 gold
 132
 silver
 92
 bronze
 74
 total
 289
 dtype: object
```

Latihan-2

 Tampilkan negara(-negara) dengan perolehan perunggu terbanyak

	rank	country	gold	silver	bronze	total
1	2	Japan	75	56	74	205

Tampilkan negara(-negara)
 dengan perolehan perunggu
 paling sedikit, tapi total
 perolehan medali > 0

	rank	country	gold	silver	bronze	total
26	27	Iraq	1	2	0	3
32	33	Nepal	0	1	0	1
33	33	Oman	0	1	0	1

Sort


```
#Sort terurut menurun (ascending=0) berdasarkan kolom country
print(df3.sort_values(["country"], ascending=[0]))

#Sort terurut menaik (ascending=1) berdasarkan kolom total
print(df3.sort_values(["total"], ascending=[1]))

#Sort terurut menaik berdasarkan kolom total dan menurun
#berdasarkan kolom country
print(df3.sort_values(["total","country"], ascending=[1,0]))
```

Latihan-3

Sort data perolehan medali terurut **menurun** berdasarkan **kolom gold** dan terurut **menaik** berdasarkan **kolom silver**

Counting Frequency

Menghitung banyaknya kemunculan suatu data item pada suatu kolom 2 distribusi kemunculan nilai

```
#Counting frequency kolom bronze
df3["bronze"].value_counts()
```

Latihan-4

Buatlah distribusi frekuensi untuk **total** perolehan medali.

```
11
11
15
16
18
20
31
43
Name: bronze, dtype: int64
```

Group By (1)

name	age	gender	state	num_children	num_pets
john	23	М	CA	2	5
marry	78	F	DC	0	1
peter	22	М	CA	0	0
jeff	19	М	DC	3	5
bill	45	М	CA	2	2
lisa	33	F	TX	1	2
jose	20	М	TX	4	3

- Group by adalah perintah untuk membagi data dalam kelompok-kelompok berbeda berdasarkan suatu variabel tertentu
- Contoh-1: mengelompokkan data berdasarkan atribut

```
df5 = pd.read_csv("D:/data.csv")
df5.groupby("gender")
```

- Fungsi sum(), max(), min(), mean(), first(), last(), size() dapat diberlakukan pada objek yang di-groupby untuk mendapatkan statistik
- Contoh-2: mendapatkan total jumlah anak (num_children) per kelompok gender

```
df5.groupby("gender")["num_children"].sum()
```

 Contoh-3: mendapatkan rata-rata jumlah peliharaan (num_pets) per kelompok gender per state

```
df5.groupby(["gender","state"])["num_pets"].mean()
```

Group By (2)


```
df5.groupby("gender")["num_children"].sum()
```

```
gender
F 1
M 11
Name: num_children, dtype: int64
```

df5.groupby(["gender","state"])["num_pets"].mean()

```
gender state

F DC 1.000000

TX 2.000000

M CA 2.333333

DC 5.000000

TX 3.000000

Name: num_pets, dtype: float64
```

Group By (3)

- Membuat tabel pivot
- Contoh: membuat tabel pivot berdasarkan atribut gender (sebagai baris) dan state (sebagai kolom), sel berisi banyaknya data gender per state

```
df5.groupby(["gender", "state"])["name"].size().unstack()
```

state	CA	DC	тх
gender			
F	NaN	1.0	1.0
М	3.0	1.0	1.0

Statistics Summary, Characterize Distribution

Menampilkan beberapa statistik penting pada data

df3.describe()

	rank	gold	silver	bronze	total
count	46.000000	46.000000	46.000000	46.000000	46.000000
mean	22.847826	10.108696	10.130435	13.521739	33.760870
std	12.516598	23.073051	17.917848	19.512662	58.264601
min	1.000000	0.000000	0.000000	0.000000	0.000000
25%	12.250000	0.000000	0.000000	1.000000	2.000000
50 %	23.500000	2.000000	2.000000	3.000000	6.500000
75 %	34.500000	10.250000	15.250000	17.500000	37.750000
max	39.000000	132.000000	92.000000	74.000000	289.000000

28/10/2019 Pengenalan Komputasi 24

Menghitung rata-rata (*mean*) dan deviasi standar (*std*) pada data

```
#rata-Rata data df3
df3.mean()
#deviasi standar data df3
df3.std()
#rata-rata total perolehan medali
df3.mean()["total"]
#deviasi standar perolehan medali emas
df3.std()["gold"]
```


df3.mean() rank 22.847826 gold 10.108696 silver 10.130435 bronze 13.521739 total 33.760870 dtype: float64

df3.std() rank 12.516598 gold 23.073051 silver 17.917848 bronze 19.512662 total 58.264601 dtype: float64

Correlation (1)

Correlation adalah indikasi hubungan antara dua atau lebih variable, yang dinyatakan dalam *correlation coefficient*

Sumber:

https://www.mathsisfun.com/data/correlation.html

Correlation (2)


```
#korelasi antara perolehan medali emas dengan total perolehan #medali
```

```
df3["gold"].corr(df3["total"])
```

```
df3["gold"].corr(df3["total"])
0.965646961465112
```

- Dengan nilai mendekati 1, korelasi antara "gold" dan "total" adalah cenderung positif (high positive correlation)
- Artinya: semakin banyak perolehan medali emas, total perolehan medali juga cenderung semakin banyak

Correlation (2) Latihan-5

- Hitung dan analisis-lah korelasi antara data-data berikut:
 - Gold vs Silver
 - Silver vs Bronze
 - Gold vs Bronze
 - Silver vs Total
 - Bronze vs Total

	gold	silver	bronze	total
gold	1			
silver	0.96218	1		
bronze	0.81740	0.89955	1	
total	0.96564	0.98981	0.93523	1

Python For Data Science Cheat Sheet Pandas Basics

Learn Python for Data Science Interactively at www.DataCamp.com

Pandas

The Pandas library is built on NumPy and provides easy-to-use data structures and data analysis tools for the Python programming language.

pandas [ii] pandas [ii

Use the following import convention:

>>> import pandas as pd

Pandas Data Structures

Series

A **one-dimensional** labeled array capable of holding any data type


```
>>> s = pd.Series([3, -5, 7, 4], index=['a', 'b', 'c', 'd'])
```

DataFrame

A two-dimensional labeled data structure with columns of potentially different types

columns=['Country', 'Capital', 'Population'])

Asking For Help

>>> help(pd.Series.loc)

Selection

Also see NumPy Arrays

Getting

```
>>> s['b']
-5
>>> df[1:]
Country Capital Population
I India New Delhi 1303171035
Brazil Brasilia 207847528
```

Get one element

Get subset of a DataFrame

Selecting, Boolean Indexing & Setting

By Position

Select single value by row & column

By Label

```
>>> df.loc[[0], ['Country']]
 'Belgium'
>>> df.at([0], ['Country'])
 'Belgium'
```

Select single value by row & column labels

By Label/Position

by Eudel/1 obliden	
>>> df.ix[2] Country Brazil Capital Brasilia Population 207847528	Select single row of subset of rows
>>> df.ix[:,'Capital'] 0 Brussels 1 New Delhi 2 Brasília	Select a single column of subset of columns
>>> df.ix[1,'Capital']	Select rows and columns

'New Delhi' Boolean Indexing

>>> s['a'] = 6

Set	ting
>>>	df[df['Population']>12000000
>>>	s[(s < -1) (s > 2)]
>>>	s[~(s > 1)]

Series a where value is not >1 a where value is <-1 or >2 Use filter to adjust DataFrame

Set index a of Series s to 6

1/0

Read and Write to CSV

```
>>> pd.read_csv('file.csv', header=None, nrows=5)
>>> df.to csv('myDataFrame.csv')
```

Read and Write to Excel

```
>>> pd.read_excel('file.xlsx')
>>> pd.to_excel('dir/myDataFrame.xlsx', sheet_name='Sheet1')

Read multiple sheets from the same file
>>> xlsx = pd.ExcelFile('file.xls')
>>> df = pd.read_excel(xlsx, 'Sheet1')
```

Read and Write to SQL Query or Database Table

	>>> from sqlalchemy import create_engine	
	>>> engine = create_engine('sqlite:///:memory:')	
	>>> pd.read_sql("SELECT * FROM my_table;", engine)	
	>>> pd.read_sql_table('my_table', engine)	
	>>> pd.read_sql_query("SELECT * FROM my_table;", engine)	
1')	<pre>read_sql() is a convenience wrapper around read_sql_table() and read_sql_query()</pre>	
	>>> pd.to_sql('myDf', engine)	

Dropping

	>>> s.drop(['a', 'c'])	Drop values from rows (axis=0)
	>>> df.drop('Country', axis=1)	Drop values from columns(axis=1)

Sort & Rank

>>> df.sort_index() >>> df.sort_values(by='Country') >>> df.rank()	Sort by labels along an axis Sort by the values along an axis Assign ranks to entries
--	---

Retrieving Series/DataFrame Information

Basic Information

>>> >>>	df.shape df.index df.columns df.info()	(rows,columns) Describe index Describe DataFrame columns Info on DataFrame
	df.count()	Number of non-NA values

Summary

C. C	
>>> df.sum() >>> df.cumsum() >>> df.min()/df.max() >>> df.idxmin()/df.idxmax() >>> df.idescribe() >>> df.mean() >>> df.median()	Sum of values Cummulative sum of values Minimum/maximum values Minimum/Maximum index value Summary statistics Mean of values Median of values

Applying Functions

```
>>> f = lambda x: x*2
>>> df.apply(f) Apply function
>>> df.applymap(f) Apply function element-wise
```

Data Alignment

Internal Data Alignment

NA values are introduced in the indices that don't overlap:

Arithmetic Operations with Fill Methods

You can also do the internal data alignment yourself with the help of the fill methods:

```
>>> s.add(s3, fill_value=0)
a 10.0
b -5.0
c 5.0
d 7.0
>>> s.sub(s3, fill_value=2)
>>> s.div(s3, fill_value=4)
>>> s.mul(s3, fill_value=3)
```