

Code Like a Snake Charmer

Introduction to Python!

Dr. Je'Anna Abbott, Professor Jamey Johnston, Sr. Data Scientist

Dr. Je'Anna Abbott

Spec's Charitable Foundation Professor

University of Houston

Education

Texas A&M - MS in Analytics

U. of Houston - PhD

U. of Houston - JD

U. of Chicago – MBA

Jamey Johnston

Sr. Data Scientist

Project Coach Texas A&M Analytics

Education

Texas A&M - MS in Analytics

LSU - BS in Spatial Analysis

Semi-Pro Photographer

http://jamey.photos

Blog

http://STATCowboy.com

Code

https://github.com/STATCowboy/SnakeCharmer-Intro

Agenda

- Introduction to Python
- Anaconda / IDEs
- Comments, Numbers and Strings
- Lists, Tuples and Dictionaries
- Pandas
- Control Flows
- Functions
- Packages
- Python and Microsoft
- Demos

Source: https://www.python.org/community/logos/

Introduction to Python

Why Python?

- Expansive Open Source Library of Data Science Tools (Giant Ecosystem)
- Easy language for new programmers
- Microsoft Support in tools like Azure Machine Learning, SQL Server 2017, Microsoft Machine Learning Server
- You can code on a Raspberry Pi (Who doesn't like Pi!)
- One of the most popular program languages (IEEE/GitHub ranked Python #3 in 2016)
- Interpreted language, saves you time, no compilation and linking is necessary

Anaconda

https://www.anaconda.com/download/

Download the 64-bit Python 3.7 version (still can setup Python 2.7 environments)

Conda

Open Source Package Management System and Environment Management System Launch the "Anaconda Prompt" as Administrator to Manage Anaconda Environment

Conda Commands

- Upgrade All Packages
 - conda update --all
- Setup New Environment (e.g. Python 3.6)
 - conda create --name python36 python=3.6
 - 2. activate python36
 - 3. Install Packages (few examples below)
 - conda install seaborn
 - conda install spyder
 - conda install jupyter
- Setup a Python 2.7 Environment: Use above steps and change 36 to 27 and 3.6 to 2,7

Conda Commands

- List Environments
 - conda env list
 - * indicates active environment
- List Packages in Environment
 - conda list
- Remove an Environment
 - conda env remove --name deleteme
- Update Package
 - conda update PACKAGENAME

Conda

Python IDE

PyCharm

https://www.jetbrains.com/pycharm/

Spyder

Included in Anaconda Distribution

Visual Studio Code

https://code.visualstudio.com/docs/languages/python

PyCharm

PyCharm Shortcuts

https://www.jetbrains.com/help/pycharm/2016.1/keyboard-shortcuts-you-cannot-miss.html https://www.jetbrains.com/help/pycharm/keyboard-shortcuts-by-category.html

- Run Alt+Shift+F10
- Run Selection / Current Line Alt+Shift+E
- Comment / Uncomment Code Ctrl+Slash / Ctl+Shift+Slash
- Invoke Code Completion Ct1+Space
- Indent / Un-indent (selection of code) Tab / Ctl+Tab

Jupyter Notebooks

Computer Code and Rich Text

http://jupyter-notebook.readthedocs.io/en/latest/

- Activate desired environment first
- Then to Start a Notebook jupyter notebook

IDE / Tools

Demo

Comments

Single Line Comment

- Pound Sign/Hash is used for single line comments

Single Line Comment

Multi-Line Comment

' ' '- Three single-quotes before and after the comments

. . .

Multi Line Comment (Three Single Quotes Before and After)
You can have more then one line!

Numbers

Operators "+, -, * and / " as you would expect!

```
taxRate = 8.25 / 100
price = 100
tax = price * taxRate
finalPrice = price + tax
print('Tax: ${:,.2f}'.format(tax))
print('Final Price: ${:,.2f}'.format(finalPrice))

Tax: $8.25
Final Price: $108.25
```


single quotes ('...') or double quotes ("...")

```
simpleString = 'This is a simple string!'
print(simpleString)
simpleStringDouble = "This is a simple string!"
print(simpleStringDouble)
This is a simple string!
This is a simple string!
```


Escape with "\"

```
print('Isn\'t Pass Summit Awesome')
Isn't Pass Summit Awesome
```


Span String Literals Multiple Lines

Repeat Strings with "*" and Concatenate with "+"

```
espn = 3*'duh '+' (we still wish MJ was playing!) '+3*'duh '
print(espn)
duh duh duh (we still wish MJ was playing!) duh duh duh
```


Slicing/Indices on Strings

passSummit = 'PASS Summit 2017'

Positive indexes start at 0 and Negative start with -1

Important Notes

Strings are Immutable (i.e. you can't change them)

len() - will return the length of the string

Basics

Compound Data Type

Used to group values together.

Comma-separated values/items enclosed by square brackets.

List can contain different types of data but usually they contain the same types.

myList = [1,2,3,4]

Slice and Index List

```
myList[0]
myList[-3:] # slicing returns a new list
```

Concatenate Lists

```
myNewList = myList + [5,6,7,9]
```


List are mutable (you can change them!)

myNewList[7] = 8

Append to a List

myNewList.append(9)

Replace a slice (even with a different size)

```
myNewList[2:4] = [1,1]
```

Length of list

len(myNewList)

Tuples

Number of Values Separated by Commas

```
t = 'PASS', 'Summit', '2017'
```

Tuples may be Nested

```
nt = t, ('is', 'awesome', '!')
```


Tuples

Tuples are Immutable

```
t[2] = '2018' \# Will throw an error!
```


Dictionaries

Unordered key/value pairs

```
yearBirth = {'jamey': 1974, 'melanie': 1975, 'jeanna': 1989, 'robyn': 1979}
```

Delete item in Dictionary

```
del yearBirth['robyn']
```


Dictionaries

List Keys (unordered)

list(yearBirth.keys())

List Keys (sorted/ordered)

sorted(yearBirth.keys())

Series and DataFrame

Labeled Array Data Structures
Input/output Tools (CSV, Excel, ODBC)

http://pandas.pydata.org/pandas-docs/stable/10min.html

DataFrame

Import Pandas and Read CSV

import pandas as pd

baseball = pd.read_csv('baseball.csv', sep=',', encoding='UTF-8')

Print header of pandas DataFrame

baseball.head()

Print tail of pandas DataFrame

baseball.tail(3)

DataFrame

Describe DataFrame

baseball.describe()

Sort by Column

baseball.sort_values(by='Attendance')

Select one Column

baseball[['Team']]

DataFrame

Group By

```
baseballMean = baseball.groupby('Team').mean()
print(baseballMean.sort_values(by='Attendance')[['Attendance']])
```

Attendance

Team

Royals 17597.812500

Phillies 20484.825000

Reds 23108.587500

Cubs 34575.037037

Data Structure Demo

Indention

Indention is used to indicate the scope of a block of code (like { ... } in other languages) Blank lines do not affect indention, Same as Comments on a line by themselves

Word of CAUTION: Turn OFF Tabs!!!

If you copy and paste from the internet you indentions will more than likely be Tabs!

Python cares a great deal about indention! You will get "indention errors" if not right.

Conditionals / Comparisons

PYTHON CODE	RESULT
==	Equal To
!=	Not Equal To
<	Less Than
<=	Less Than or Equal To
>	Greater Than or Equal To
>=	Not Equal To

if ... elif ... else

elif n < 10 and m >= 10:

print('n and m are big number!')

else:

```
n = 5
m = 10
if n < 10 and m < 10:
 print('n and m are single digit numbers!')
elif n >= 10 and m < 10:
 print('n is a big number and m is a single digit number!')</pre>
```

print('n is a single digit number and m is a big number!')

IN Operator on List

```
if 2 in [1, 2, 3, 4]:
 print('Found it!')
else:
 print('Keep looking!')
```


```
for Loops
for i in [1, 2, 3, 4]:
 print(i)

wordList = ['Jamey', 'Melanie', 'Stefanie', 'Robyn']
for word in wordList:
 print('Family member name:', word)
```


Range Function

```
r = range(5)
print(r)
for num in r:
 print(r[num])
```


Loop over two or more lists

```
questions = ['name', 'birth year', 'occupation']
answers = ['Jamey Johnston', '1974', 'Data Scientist']
for q, a in zip(questions, answers):
 print('What is your {0}? It is {1}.'.format(q, a))
```


Retrieve Key/Value of List in Loop, Sorted by Key

```
yearBirth = {'jamey': 1974, 'melanie': 1975, 'jeanna': 1989}
for k, v in sorted(yearBirth.items()):
 print(k, 'was born in the year ', v)
```


break, continue and else

```
for n in range(2, 10):
 for x in range(2, n):
 if n % x == 0:
 print(n, 'equals', x, '*', n//x)
 break
 else:
 # loop fell through without finding a factor
 print(n, 'is a prime number')
```

break and continue ... try and except

```
while True:
 txt = input('Enter number (integers only!):')
 try:
 integer = int(txt)
 except:
 print('Please enter integer only!')
 continue
 print('You entered the integer,', integer)
 break
print('Done!')
```


while Loops

```
num = 0
while num < 10:
 print(num)
 num = num+1</pre>
```


Functions

Simple Function

```
# NOTE: non-default parameters must be first!
def greetSummit(year, name=None):
 if name is not None:
 print('Welcome to PASS Summit ', year, ', ', name, '!', sep='')
 else:
 print('Welcome to PASS Summit ', year, '!', sep='')
greetSummit(2017)
greetSummit(2017, 'Jamey')
```


Demo

pip

PyPA recommended tool for installing Python packages

Some packages are not in the conda repository (e.g. latest tensorflow packages)

pip install --ignore-installed --upgrade tensorflow-gpu

conda

Anaconda Distribution package manager (Use conda if using Anaconda)

conda install pyodbc

Import Module from Package

Import sys and show Python version/distribution
import sys
sys.version

PYODBC/Pandas Example import pyodbc import pandas.io.sql as psql

Popular Packages

PACKAGE	DETAILS
pandas	High performance, easy use data structures and analysis (DataFrames)
pyodbc	Open Source Python Module for ODBC data sources
matplotlib	2D Plotting library
scikit-learn	Simple tool for data mining and data analysis / statistics
numpy	N-dimensional arrays, linear algebra, random numbers
SciPy	Math, Stats, Science and Engineering package

Python and Microsoft SQL Server 2017

sp_execute_external_script

Executes Python via T-SQL in MSSQL 2017
Install Machine Learning Services (In-Database)
Anaconda Distribution installed with MLS
New revoscalepy library – scale and performance
Executes outside the SQL Server process
Data returned as a pandas data frame
Also, supports R

Features:

nstance Features

✓ Database Engine Services

SQL Server Replication

✓ Machine Learning Services (In-Database)

```
, @params = ] N'@parameter_name data_type [ OUT | OUTPUT ] [ ,...n ]'
 [ , @parameter1 = ] 'value1' [ OUT | OUTPUT ] [ ,...n ]
 [ WITH <execute option> ]
[;]
<execute option>::=
 { RESULT SETS UNDEFINED }
 | { RESULT SETS NONE }
 { RESULT SETS ( <result_sets_definition> ) }
<result sets definition> ::=
 { column name
 data type
 [ COLLATE collation name ]
 [ NULL | NOT NULL ] }
 [,...n]
 L AS OBJECT
 [ db_name . [ schema_name ] . | schema_name . ]
 {table_name | view_name | table_valued_function_name }
 AS TYPE [ schema_name.]table_type_name
```

sp_execute_external_script
 @language = N'language' ,
 @script = N'script',

@input_data_1 =] 'input_data_1'

[, @parallel = 0 | 1]

[, @input_data_1_name =] N'input_data_1_name']
[, @output_data_1_name = 'output_data_1_name']

Python and Azure Machine Learning

Execute Python Script

MS & Python Demo

Data Science Demo

References

Python Docs

https://docs.python.org/3/reference/introduction.html

Coursera

https://www.coursera.org/specializations/python

MS Academy

https://academy.microsoft.com/en-us/professional-program/tracks/data-science/

References

The Hitchhiker's Guide to Python!

http://docs.python-guide.org/en/latest/

Code Academy

https://www.codecademy.com/en/tracks/python

Google

https://developers.google.com/edu/python/?hl=en

Thank You

Jamey Johnston

jameyj@tamu.edu

Dr. Je'Anna Abbott

