Data Analysis with Python

Full tutorial for beginners

About this tutorial

- 1. What is Data Analysis
- 2. Real example Data Analysis with Python
- 3. How to use Jupyter Notebooks
- 4. Intro to NumPy (exercises included)
- 5. Intro to Pandas (exercises included)
- 6. Data Cleaning
- 7. Reading Data SQL, CSVs, APIs, etc
- 8. Python in Under 10 Minutes

> A process of inspecting, cleansing, transforming and modeling data with the goal of discovering useful information, informing conclusion and supporting decision-making.

> A process of **inspecting, cleansing, transforming** and modeling data with the goal of discovering useful information, informing conclusion and supporting decision-making.

<u>Definition by Wikipedia</u>.

> A process of inspecting, cleansing, transforming and **modeling data** with the goal of discovering useful information, informing conclusion and supporting decision-making.

> A process of inspecting, cleansing, transforming and modeling data with the goal of **discovering useful information**, informing conclusion and supporting decision-making.

> A process of inspecting, cleansing, transforming and modeling data with the goal of discovering useful information, **informing conclusion and supporting decision-making**.

Data Analysis Tools

Auto-managed closed tools

Programming Languages

Auto-managed closed tools

- - Expensive
 - **▼** Limited ②

Programming Languages

- - ▼ Extremely Powerful
- ➡ Steep learning curve ♣□

Why Python for Data Analysis?

Why Python for Data Analysis?

Why would we choose Python over R or Julia?

- very simple and intuitive to learn
- powerful libraries (not just for Data Analysis)
- ★ free and open source

When to choose R?

Python, sadly, is not always the answer

- When R Studio is needed
- When dealing with advanced statistical methods
- When extreme performance is needed

The Data Analysis Process

Data Extraction Data Cleaning Data Wrangling Analysis Action

- SQL
- Scrapping
- File Formats
 - o CSV
 - JSON
 - XML
- Consulting APIs
- Buying Data
- Distributed
 Databases

- Missing values and empty data
- Data imputation
- Incorrect types
- Incorrect or invalid values
- Outliers and non relevant data
- Statistical sanitization

- Hierarchical Data
- Handling categorical data
- Reshaping and transforming structures
- Indexing data for quick access
- Merging, combining and joining data

- Exploration
- Building statistical models
- Visualization and representations
- Correlation vs
 Causation analysis
- Hypothesis testing
- Statistical analysis
- Reporting

- Building Machine Learning Models
- Feature Engineering
- Moving ML into production
- Building ETL pipelines
- Live dashboard and reporting
- Decision making and real-life tests

Data Analysis Vs Data Science

DATA ANALYSIS VS DATA SCIENCE

The traditional view

Python & PyData Ecosystem

PYTHON ECOSYSTEM:

The libraries we use...

- pandas: The cornerstone of our Data Analysis job with Python
- <u>matplotlib</u>: The foundational library for visualizations. Other libraries we'll use will be built on top of matplotlib.
- <u>numpy</u>: The numeric library that serves as the foundation of all calculations in Python.
- <u>seaborn</u>: A statistical visualization tool built on top of matplotlib.
- <u>statsmodels</u>: A library with many advanced statistical functions.
- <u>scipy</u>: Advanced scientific computing, including functions for optimization, linear algebra, image processing and much more.
- <u>scikit-learn</u>: The most popular machine learning library for Python (not deep learning)

How Python Data Analysts Think

EXCEL, TABLEAU, ETC.

They're all visual tools...

	Page Break Pre	M Ru	ier V Formula Bar	Zoom 100	0	New Arrange Free	Hide	III Synch	Side by Side			vitch Ma	
	Layout 🔳 Full Screen	- OII				ndow All Pane	Unhide		Window Pos	ition Wor	kspace Wind		
	Werkbook Views		Show	Zoo	2.00			Windov	v			Mac	ros
-	G5 → (**	f _x											
	_/ A	В	C.	D	F	F	6	Н	- 1	1	K	1	M
	19 http://s-ee9c05-i.sg Not st	arted	Active	431747969	Draft	Baltimore							
	20 http://s-ee9c05-i.s/ Not st	arted	Active	577174736	Draft	Bay Area							
7	21 http://s-ee9c05-i.s/ Not st	arted	Active	804502480	Published	Bay Area							
	22 http://s-ee9c05-I.sq Not st	arted	Active	172932522	Draft	Ray Area							
	23 http://s-ee9c05-i.s/ Not st	arted	Active	765139581	Final	Bay Area							
	24 http://s-ee9c05-i.s/ Not st	arted	Active	28006729	Final	Bay Area							
76	25 http://s-ee9c05-i.s/ Not st	arted	Active	733203337	Final	Bay Area							
	26 http://s-ee9c05-i.sq Not st	arted	Active	560148690	Final	Bay Area							
100	27 http://s-ee9c05-i.s _f Not st	arted	Active	820563515	Published	Bay Area							
	28 http://s-ee9c05-i.s/ Not st	arted	Active	389715560	Published	Bay Area							
8	29 http://s-ee9d05-i.sq Not st	arted	Active	490432451	Published	Hay Area							
	30 http://s-ee9c05-i.sr Not st	arted	Active	847903585	AP-Induction	Bay Area							
	31 http://s-ee9c05-i.s/ Not st	arted	Active	102808729	AP-Induction	Bay Area							
6	32 http://s-ee9c05-i.sį Not st	arted	Active	609358947	AP-Induction	Bay Area							
	33 http://s-ee9c05-I.sq Not st	arted	Active	620576082	AP-Induction	Bay Area							
*	34 http://s-ee9c05-i.s _f Not st	arted	Active	644359600	AP-Induction	Bay Area							
	35 http://s-ee9c05-i.sį Not st	arted	Active	435569457	AP-Induction	Bay Area							
=1	36 http://s-ee9c05-i.si Not st	arted	Active	545 /4591	AP-Induction	Bay Area							
	37 http://s-ee9c05-I.s(Not st	arted	Active	838056334	AP-Induction	Bay Area							
236	38 http://s-ee9c05-i.s(Not st	arted	Active	398138506	AP-Induction	Bay Area							
Sept.	39 http://s-ee9c05-i.s{ Not st	arted	Active	898162325	AP-Induction	Bay Area							
1	40 http://s-ee9c05-i.s(Not st	arted	Active	494412243	AP-Induction	Bay Area							
	41 http://s-ee9c05-i.s(Not st	arted	Active	304525414	AP-Induction	Bay Area							
A	42 http://s-ee9c05-i.s(Not st	arted	Active	353520368	AP-Induction	Bay Area							
al	43 http://s-ee9c05-i.s; Not st	arted	Active	296045949	AP-Induction	Bay Area							

Thinking like a Python Data Analyst

And finally, why Python?

About this tutorial

- 1. What is Data Analysis
- 2. Real Example Data Analysis with Python
- 3. How to use Jupyter Notebooks
- 4. Intro to NumPy (exercises included)
- 5. Intro to Pandas (exercises included)
- 6. Data Cleaning
- 7. Reading Data SQL, CSVs, APIs, etc
- 8. Python in Under 10 Minutes