

Introduction to python - along with the implementation in R

Asst. Prof. Ashwini Mathur

RedMonk Q120 Programming Language Rankings

Overview of R and Python

Python

Since its release in 1991, Python has been extremely popular and is widely used in data processing. Some of the reasons for its wide popularity are:

- Object-oriented language.
- General Purpose.
- Has a lot of extensions and incredible community support.
- Simple and easy to understand and learn.
- packages like pandas, numpy and scikit-learn, make Python an excellent choice for machine learning activities.

Note: However, Python doesn't have specialized packages for statistical computing, unlike R.

R

R's first release came in 1995 and since then it has gone on to become one of the most used tools for data science in the industry.

- Consists of packages for almost any statistical application one can think of. CRAN currently hosts more than 10k packages.
- Comes equipped with excellent visualization libraries like ggplot2.
- Capable of standalone analyses

Note: Performance wise R is not the fastest language and can be a memory glutton sometimes when dealing with large datasets.

Single-element vector	Scalar	1, 1L, TRUE, "foo"
Multi-element vector	List	c(1.0, 2.0, 3.0), c(1L, 2L, 3L)
List of multiple types	Tuple	list(1L, TRUE, "foo")
Named list	Dict	list(a = 1L, b = 2.0), dict(x = x_data)
Matrix/Array	NumPy ndarray	matrix(c(1,2,3,4), nrow = 2, ncol = 2)
Data Frame	Pandas DataFrame	data.frame(x = c(1,2,3), y = c("a", "b", "c"))
Function	Python function	function(x) x + 1
Raw	Python bytearray	as.raw(c(1:10))

Python

NULL, TRUE, FALSE None, True, False NULL, TRUE, FALSE

R

Examples

- 1. Import library 2. Data Frame
 - A. Creating a DataFrame
 - B. Viewing Data
- C. Data Manipulation
 - a. Selection by Label b. Selection by Position
 - D. Dealing with Missing Data

E. Statistical Operations

- F. String Methods G. Data frames Merge operation a. Join's
- 3. Import dataset
- 4. Data Manipulation
- 5. Exploratory Data Analysis
- 6. Data Visualization A. Correlation map
 - B. Line Plot C. Scatter Plot

E. Box plots

D. Histogram

Import library

```
In [1]:
 # Both languagres have library to perform set of functions.
 # In R
 library(readr) # CSV file I/O, e.g. the read_csv function
 library(ggplot2) # Data visualization
 library(dplyr) # Data Manupulation
 # In Python
 ## First, we'll import pandas, a data processing and CSV file I/O library
 # import pandas as pd # data processing, CSV file I/O (e.g. pd.read_csv)
 # import numpy as np # linear algebra
 # # We'll also import seaborn, a Python graphing library
 # import warnings # current version of seaborn generates a bunch of warnings that we'll ignore
 # warnings.filterwarnings("ignore")
 # import seaborn as sns
 # import matplotlib.pyplot as plt
 # sns.set(style="white", color_codes=True)
```

Creating a DataFrame

```
In [2]:
 #Creating a DataFrame by passing a dict of objects that can be converted to series-like.
 # In R
 dates <-seq(as.Date("2013/01/01"), by = "day", length.out = 6)
 df<- data.frame(date=dates,</pre>
 A=runif(6),
 B=runif(6),
 C=runif(6),
 D=runif(6)
 df
 # In Python
 # dates = pd.date_range('20130101', periods=6)
 # df = pd.DataFrame(np.random.randn(6,4), index=dates, columns=list('ABCD'))
 # data frames in python has indexing r won't have
 # df
```

date	Α	В	С	D
2013-01-01	0.84064590	0.1180981	0.6915043	0.48897097
2013-01-02	0.23827434	0.9728179	0.9099621	0.35054710
2013-01-03	0.21585362	0.2272423	0.6211253	0.07674733
2013-01-04	0.09356448	0.4972551	0.3396648	0.60769714
2013-01-05	0.47006950	0.2486044	0.7932076	0.25870100
2013-01-06	0.36424334	0.9230444	0.3210657	0.29023783

```
In [3]:
 # In R
 dates <-as.Date("2013/01/01")
 df2<- data.frame(date=dates,</pre>
 A=1
 B=runif(4),
 C=runif(4) ,
 D=runif(4),
 E=c("test","train","test","train") ,
 F="foo"
 df2
 # In Python
 # df2 = pd.DataFrame({ 'A' : 1.,
 'B' : pd.Timestamp('20130102'),
 #
 'C' : pd.Series(1,index=list(range(4)),dtype='float32'),
 'D' : np.array([3] * 4, dtype='int32'),
 'E' : pd.Categorical(["test","train","test","train"]),
 #
 'F' : 'foo' })
 # df2
```

date	Α	В	С	D	Е	F
2013-01-01	1	0.2139692	0.004444704	0.2185053	test	foo
2013-01-01	1	0.3071877	0.918408287	0.9194862	train	foo
2013-01-01	1	0.5232002	0.577242457	0.4272279	test	foo
2013-01-01	1	0.6102341	0.515222023	0.6412675	train	foo

```
In [4]:
 #data types
 # In R
 sapply(df, class)
 # In Python
 # df2.dtypes
 'Date'
 date
 'numeric'
```

'numeric'
'numeric'
'numeric'

```
In [5]:
 #See the top & bottom rows of the frame
 # In R
 head(df)
```

In Python
#df.head()

date	А	В	С	D
2013-01-01	0.84064590	0.1180981	0.6915043	0.48897097
2013-01-02	0.23827434	0.9728179	0.9099621	0.35054710
2013-01-03	0.21585362	0.2272423	0.6211253	0.07674733
2013-01-04	0.09356448	0.4972551	0.3396648	0.60769714
2013-01-05	0.47006950	0.2486044	0.7932076	0.25870100

```
In [11]:
 #Describe shows a quick statistic summary of your data
 # In R
 summary(df)

# In Python
 # df.describe()
```

date		A		В		С	
Min. :2	013-01-01	Min.	:0.09356	Min.	:0.1181	Min.	:0.3211
1st Qu.:2	013-01-02	1st Qu.	:0.22146	1st Qu.	:0.2326	1st Qu.	:0.4100
Median :2	013-01-03	Median	:0.30126	Median	:0.3729	Median	:0.6563
Mean :2	013-01-03	Mean	:0.37044	Mean	:0.4978	Mean	:0.6128
3rd Qu.:2	013-01-04	3rd Qu.	:0.44361	3rd Qu.	:0.8166	3rd Qu.	:0.7678
Max. :2	013-01-06	Max.	:0.84065	Max.	:0.9728	Max.	:0.9100
D							
Min. :0	.07675						
1st Qu.:0	.26659						
Median :0	.32039						
Mean :0	.34548						
3rd Qu.:0	.45437						
Max. :0	.60770						

```
In [70]:
 # Scatter Plot
 # In R
 ggplot(data=data, aes(x=Attack, y=Defense, group=1)) +
 geom_point(col="red") +
 labs(title = "Attack Defense Scatter Plot")
 # In Python
 # # x = attack, y = defense
 # data.plot(kind='scatter', x='Attack', y='Defense',alpha = 0.5,color = 'red')
 # plt.xlabel('Attack') # label = name of label
 # plt.ylabel('Defence')
 # plt.title('Attack Defense Scatter Plot') # title = title of plot
```

Calling Python from R

The **reticulate** package provides an R interface to Python modules, classes, and functions. For example, this code imports the Python os module and calls some functions within it:

```
library(reticulate)
os <- import("os")
os$listdir(".")</pre>
```

Reticulate package

Functions and other data within Python modules and classes can be accessed via the \$ operator (analogous to the way you would interact with an R list, environment, or reference class).

The **reticulate** package is compatible with all versions of Python >= 2.7. Integration with NumPy is optional and requires NumPy >= 1.6.

Python Version

By default, reticulate uses the version of Python found on your PATH (i.e.

Sys.which("python")). The use_python() function enables you to specify an alternate version, for example:

```
library(reticulate)
use python("/usr/local/bin/python")
```

The use_virtualenv() and use_condaenv() functions enable you to specify versions of Python in virtual or conda environments, for example:

```
library(reticulate)
use virtualenv("myenv")
```

Importing Modules

The import () function can be used to import any Python module. For example:

```
difflib <- import("difflib")
difflib$ndiff(foo, bar)

filecmp <- import("filecmp")
filecmp$cmp(dir1, dir2)</pre>
```

Sourcing Scripts

The <code>source_python()</code> function will source a Python script and make the objects it creates available within an R environment (by default the calling environment). For example, consider the following Python script:

```
def add(x, y):
return x + y
```

We source it using the <code>source_python()</code> function and then can call the <code>add()</code> function directly from R: <code>source_python('add.py')</code>

```
add(5, 10)
```

Executing Code

You can execute Python code within the main module using the py_run_file and py_run_string functions. You can then access any objects created using the py object exported by reticulate:

```
library(reticulate)

py_run_file("script.py")

py_run_string("x = 10")

# access the python main module via the 'py' object

py$x
```

Python Function in R

Demonstration in R Studio: Calling