Big Data and Automated Content Analysis

Week 6 – Wednesday »Statistics with Python«

Damian Trilling

d.c.trilling@uva.nl @damian0604 www.damiantrilling.net

Afdeling Communicatiewetenschap Universiteit van Amsterdam

9 May2018

Today

- Statistics in Python
 General considerations
 Useful packages
- Pandas
 Working with dataframes
 Plotting and calculating with Pandas
- 3 Exercise

Statistics in Python **General considerations**

After having done all your nice text processing (and got numbers instead of text!), you probably want to analyse this further. You can always export to .csv and use R or Stata or SPSS or whatever. . .

After having done all your nice text processing (and got numbers instead of text!), you probably want to analyse this further. You can always export to .csv and use R or Stata or SPSS or whatever...

BUT:

Reasons for not exporting and analyzing somewhere else

- the dataset might be too big
- it's cumbersome and wastes your time
- it may introduce errors and makes it harder to reproduce

- Basically all standard stuff (bivariate and multivariate statistics) you know from SPSS
- Some advanced stuff (e.g., time series analysis)
- However, for some fancy statistical modelling (e.g., structural equation modelling), you can better look somewhere else (R)

Statistics in Python **Useful packages**

Useful packages

```
numpy (numerical python) Provides a lot of frequently used functions, like mean, standard deviation, correlation, ... scipy (scientic python) More of that ;-) statsmodels Statistical models (e.g., regression or time series) matplotlib Plotting seaborn Even nicer plotting
```

Example 1: basic numpy

```
import numpy as np
  x = [1,2,3,4,3,2]
  y = [2,2,4,3,4,2]
  z = [9.7, 10.2, 1.2, 3.3, 2.2, 55.6]
  np.mean(x)
  2.5
  np.std(x)
  0.9574271077563381
  np.corrcoef([x,y,z])
  array([[ 1. , 0.67883359, -0.37256219],
 [ 0.67883359, 1. , -0.56886529],
 [-0.37256219, -0.56886529, 1.
 11)
3
```

Characteristics

- Operates (also) on simple lists
- Returns output in standard datatypes (you can print it, store it, calculate with it, ...)
- it's fast! np.mean(x) is faster than sum(x)/len(x)
- it is more accurate (less rounding errors)

Example 2: basic plotting

```
import matplotlib.pyplot as plt
x = [1,2,3,4,3,2]
y = [2,2,4,3,4,2]
plt.hist(x)
plt.plot(x,y)
plt.scatter(x,y)
```


Figure: Examples of plots generated with matplotlib

Pandas Working with dataframes

Native Python data structures (lists, dicts, generators)

pro:

- flexible (especially dicts!)
- fast
- straightforward and easy to understand

con:

- if your data is a table, modeling this as, e.g., lists of lists feels unintuitive
- very low-level: you need to do much stuff 'by hand'

When to use dataframes

Native Python data structures (lists, dicts, generators)

pro:

- flexible (especially dicts!)
- fast
- straightforward and easy to understand

con:

- if your data is a table, modeling this as, e.g., lists of lists feels unintuitive
- very low-level: you need to do much stuff 'by hand'

Pandas dataframes

pro:

- like an R dataframe or a STATA or SPSS dataset
- many convenience functions (descriptive statistics, plotting over time, grouping and subsetting, . . .)

con:

- not always necessary ('overkill')
- if you deal with really large datasets, you don't want to load them fully into memory (which pandas does)

Pandas
Plotting and calculating with Pandas

Plotting and calculating with Pandas

More examples here: https://github.com/damian0604/bdaca/blob/master/ipynb/basic_statistics.ipynb

OLS regression in pandas

```
import pandas as pd
import statsmodels.formula.api as smf

df = pd.DataFrame({'income': [10,20,30,40,50], 'age': [20, 30, 10, 40, 50], 'facebooklikes': [32, 234, 23, 23, 42523]})

# alternative: read from CSV file (or stata...):

# df = pd.read_csv('mydata.csv')

myfittedregression = smf.ols(formula='income ~ age + facebooklikes', data=df).fit()
print(myfittedregression.summary())
```

```
OLS Regression Results
 0.579
 Dep. Variable:
 income R-squared:
 Model:
 OLS Adj. R-squared:
 0.158
 Method:
 Least Squares F-statistic:
 1.375
 Mon. 05 Mar 2018 Prob (F-statistic):
 Date:
 0.421
 Time:
 18:07:29 Log-Likelihood:
 -18.178
 No. Observations:
 5 AIC:
 42.36
 41 19
 Df Residuals:
 2 BIC:
10
 Df Model:
11
 Covariance Type:
 nonrobust
 coef std err
 P>ItI
 [95.0% Conf. Int.]
14
 Intercept 14.9525 17.764 0.842 0.489
 -61.481 91.386
16
 0.4012 0.650 0.617 0.600 -2.394 3.197
 age
 facebooklikes 0.0004 0.001 0.650 0.583
17
 -0.002 0.003
18
19
 Omnibus:
 nan Durbin-Watson:
 1.061
20
 Prob(Omnibus):
 nan Jarque-Bera (JB):
 0.498
21
 Skew:
 -0.123 Prob(JB):
 0.780
22
 1 474 Cond No.
 5 21e+04
 Kurtosis:
23
```

Other cool df operations

```
df['age'].plot() to plot a column
df['age'].describe() to get descriptive statistics
df['age'].value_counts() to get a frequency table
and MUCH more...
```

Recoding and transforming

To transform your data, you can use .apply(), .applymap(), and .map() or the .str.XXX() methods:

```
df['is_center'] = df['hood'].str.contains('[cC]enter')
```

or define your own function:

```
def is_center(x):
 return int(x.lower().find('center') > -1)

df['is_center'] = df['hood'].map(is_center)
```

or use a throwaway-function:

Joanna will introduce you to the exercise

... and of course you can also ask questions about the last weeks if you still have some!