Import the packages

```
In [1]: import numpy as np
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
```

Read the data

```
In [4]: path=r"C:\Users\omkar\OneDrive\Documents\Data science\Naresh IT\Datafiles\V:
 visa_df=pd.read_csv(path)
 visa_df.head(3)
```

Out[4]:

	case_id	continent	education_of_employee	has_job_experience	requires_job_training	no_
0	EZYV01	Asia	High School	N	N	
1	EZYV02	Asia	Master's	Υ	N	
2	EZYV03	Asia	Bachelor's	N	Υ	
4						

Reading a specific column

```
In [5]: visa_df['continent'] # series type
Out[5]: 0
 Asia
 1
 Asia
 2
 Asia
 3
 Asia
 4
 Africa
 . . .
 25475
 Asia
 25476
 Asia
 25477
 Asia
 25478
 Asia
 25479
 Asia
```

Name: continent, Length: 25480, dtype: object

```
In [6]: visa_df[['continent']] # data frame
```

Out[6]:

	continent
0	Asia
1	Asia
2	Asia
3	Asia
4	Africa
25475	Asia
25476	Asia
25477	Asia
25478	Asia
25479	Asia

25480 rows × 1 columns

```
In [7]: visa df.continent # series
Out[7]: 0
 Asia
 1
 Asia
 2
 Asia
 3
 Asia
 Africa
 25475
 Asia
 25476
 Asia
 25477
 Asia
 25478
 Asia
 25479
 Asia
 Name: continent, Length: 25480, dtype: object
In [ ]: visa_df['continent'] # series
 visa df.continent
 # series
 visa_df[['continent']] # df
In [8]: visa_df.columns
Out[8]: Index(['case_id', 'continent', 'education_of_employee', 'has_job_experienc
 e',
 'requires_job_training', 'no_of_employees', 'yr_of_estab',
 'region_of_employment', 'prevailing_wage', 'unit_of_wage',
'full_time_position', 'case_status'],
 dtype='object')
```

```
In [9]: 1 cols=['continent','education_of_employee']
2 visa_df[cols]
```

Out[9]:

	continent	education_of_employee
0	Asia	High School
1	Asia	Master's
2	Asia	Bachelor's
3	Asia	Bachelor's
4	Africa	Master's
25475	Asia	Bachelor's
25476	Asia	High School
25477	Asia	Master's
25478	Asia	Master's
25479	Asia	Bachelor's

25480 rows × 2 columns

```
In [11]: visa_df.values

# list of all the samples
# list of all the observations
# list of all the tuples
```

```
In [ ]: # if i give list ==== df
# if i give df ==== list
```

continent

Out[16]:

```
0 1 2
0 1 2 3
1 A B C
```

```
In [17]: |col=['continent']
 visa_df[col]
Out[17]:
 continent
 0
 Asia
 1
 Asia
 2
 Asia
 3
 Asia
 4
 Africa
 25475
 Asia
 25476
 Asia
 25477
 Asia
 25478
 Asia
 25479
 Asia
 25480 rows × 1 columns
 unique
In [18]: # how many unique labels are there
 visa_df['continent'].unique()
Out[18]: array(['Asia', 'Africa', 'North America', 'Europe', 'South America',
 'Oceania'], dtype=object)
In [19]: # python basic logics
 11=['A','A','B','C'] # ['A','B','C']
 set(11)
Out[19]: {'A', 'B', 'C'}
In [21]: | set(visa_df['continent'].values)
Out[21]: {'Africa', 'Asia', 'Europe', 'North America', 'Oceania', 'South America'}
 nunique
In [22]: visa_df['continent'].nunique()
 # number of unique elements
Out[22]: 6
 in the contienent column only 7 elements repeated
```

{'Africa', 'Asia', 'Europe', 'North America', 'Oceania', 'South America'}

Q1)out of total observations How many asia observations are there?

```
In [26]: |con=visa_df['continent']=='Asia' # True and False
 visa_df[con]
Out[26]:
 case_id continent education_of_employee has_job_experience requires_job_trainin
 0
 EZYV01
 Asia
 High School
 Ν
 1
 EZYV02
 Asia
 Master's
 Υ
 2
 EZYV03
 Asia
 Bachelor's
 Ν
 3
 EZYV04
 Asia
 Bachelor's
 Ν
 5
 EZYV06
 Asia
 Master's
 Υ
 ...
 ...
 25475 EZYV25476
 Bachelor's
 Υ
 Asia
 High School
 25476 EZYV25477
 Asia
 Υ
 25477 EZYV25478
 Master's
 Υ
 Asia
 25478 EZYV25479
 Υ
 Asia
 Master's
 25479 EZYV25480
 Asia
 Bachelor's
 Υ
 16861 rows × 12 columns
In [27]: con=visa_df['continent']=='Asia' # True and False
 len(visa_df[con])
Out[27]: 16861
In [28]: |con=visa_df['continent']=='Africa' # True and False
 len(visa_df[con])
Out[28]: 551
In [31]: unique_labels= visa_df['continent'].unique()
 for i in unique_labels:
 con=visa_df['continent']==i # True and False
 print(i,":",len(visa_df[con]))
 Asia : 16861
 Africa: 551
 North America: 3292
 Europe : 3732
```

Frequency table

Oceania: 192

South America: 852

```
unique_labels= visa_df['continent'].unique()
In [35]:
 count=[]
 for i in unique labels:
 con=visa df['continent']==i # True and False
 count.append(len(visa df[con]))
 continent df=pd.DataFrame(zip(unique labels,count),
 columns=['Continent','Count'])
 continent_df.to_csv('continent_df.csv',index=False)
In [ ]: visa df # Total data frame
 visa df['continent'] # specific column
 visa_df['continent']=='Asia' # Specific Lable
 len(visa_df[visa_df['continent']=='Asia'])
 unique labels= visa df['continent'].unique()
 count=[]
 for i in unique_labels:
 con=visa_df['continent']==i # True and False
 count.append(len(visa_df[con]))
 continent_df=pd.DataFrame(zip(unique_labels,count),
 columns=['Continent','Count'])
 continent df.to csv('continent df.csv',index=False)
```

In [36]: continent_df

Out[36]:

	Continent	Count
0	Asia	16861
1	Africa	551
2	North America	3292
3	Europe	3732
4	South America	852
5	Oceania	192

value-counts

```
continent_vc=visa_df['continent'].value_counts() # series
In [38]:
 continent_vc
Out[38]: continent
 Asia
 16861
 Europe
 3732
 North America
 3292
 South America
 852
 Africa
 551
 Oceania
 192
 Name: count, dtype: int64
 In [ ]: visa_df
 visa df['continent']
 visa_df['continent'].unique()
 visa_df['continent'].nunique()
 visa_df['continent'].value_counts()
In [39]: |continent_vc.keys()
Out[39]: Index(['Asia', 'Europe', 'North America', 'South America', 'Africa',
 'Oceania'],
 dtype='object', name='continent')
In [41]: continent_vc.values
Out[41]: array([16861, 3732, 3292,
 852,
 551,
 192], dtype=int64)
In [43]: continent_vc=visa_df['continent'].value_counts() # series
 l1=continent_vc.keys()
 12=continent_vc.values
 continent_vc_df=pd.DataFrame(zip(11,12),
 columns=['continent','count'])
 continent_vc_df
Out[43]:
 continent count
 Asia 16861
 0
 1
 Europe
 3732
 North America
 3292
 3
 South America
 852
 4
 Africa
 551
```

Oceania

5

192

```
In [46]:
 visa df # Total data frame
 visa_df['continent'] # specific column
 visa df['continent']=='Asia' # Specific Lable
 len(visa_df[visa_df['continent']=='Asia'])
 len(visa_df[visa_df['continent']=='Africa'])
 len(visa_df[visa_df['continent']=='Europe'])
 len(visa_df[visa_df['continent']=='North America'])
 len(visa_df[visa_df['continent']=='South America'])
 len(visa df[visa df['continent']=='Oceania'])
 unique_labels= visa_df['continent'].unique()
 count=[]
 for i in unique labels:
 con=visa df['continent']==i # True and False
 count.append(len(visa_df[con]))
 continent_df=pd.DataFrame(zip(unique_labels,count),
 columns=['Continent','Count'])
 print(continent_df)
 continent_vc=visa_df['continent'].value_counts() # series
 l1=continent_vc.keys()
 12=continent vc.values
 continent_vc_df=pd.DataFrame(zip(11,12),
 columns=['continent','count'])
 print(continent_vc_df)
 Continent Count
 0
 Asia 16861
 1
 Africa
 551
 2 North America
 3292
 3
 Europe 3732
 4 South America 852
 5
 192
 Oceania
 continent count
 0
 Asia 16861
 1
 Europe 3732
 2 North America 3292
 3 South America 852
 Africa 551
 4
 5
 Oceania 192
In [47]: |continent_vc
Out[47]: continent
 16861
 Asia
 3732
 Europe
 North America
 3292
 South America
 852
 Africa
 551
 Oceania
 192
 Name: count, dtype: int64
```

In [48]: continent_df

Out[48]:

	Continent	Count
0	Asia	16861
1	Africa	551
2	North America	3292
3	Europe	3732
4	South America	852
5	Oceania	192

Bar chart

- in order to draw bar chart
- we required one categorical colun
- we required one numerical column
- · package: matplotlib
- dataframe: continent_vc_df

```
In [51]: #plt.bar(<cat>,<numer>,<data>)
 continent_vc_df
```

Out[51]:

	continent	count
0	Asia	16861
1	Europe	3732
2	North America	3292
3	South America	852
4	Africa	551
5	Oceania	192

- · we read the data
- · we read categorical column
- · we made frequency table by using value counts
- · we plot the bar chart using matplotlib
- · But matplotlib required 3 arguments
 - x label: categorical column (width)
 - y label: numerical column (height)
 - data (frquency table name)

Count plot

- · count plot can use bt seaborn package
- It requires only entire dataframe and categorical column
- entire dataframe name: Visadf
- · categorical column name: contnent
- · order: In which order you want plot

```
In [65]: visa_df['continent'].value_counts().keys()
Out[65]: Index(['Asia', 'Europe', 'North America', 'South America', 'Africa',
 'Oceania'],
 dtype='object', name='continent')
In [70]: plt.figure(figsize=(10,6))
 # L=['Asia', 'Oceania', 'North America', 'South America', 'Africa',
 'Europe']
 l=visa_df['continent'].value_counts().keys() # order provide automatically
 sns.countplot(data=visa_df,
 x='continent',
 order=1)
 plt.xlabel("continent") # x-axis name
 plt.ylabel('count') # y-axis name
 plt.title("Bar chart") # title of the chart
 plt.savefig('continent_bar.jpg')
 plt.show()
```


```
In [ ]: # perform the same analysis on education employee
# show me the plots in whatsapp group
# take a screenshot and post in the group
```