

CORE PYTHON

<u>LIST</u> – [int /float / str] \rightarrow A = [1, 2, 3.4, 3.4, 'a', 'bcd']

→ Collection of data-types, Mutable : Values can be changed , Ordered : Values order will be as it is , Changeable , Homogeneous Data, Allows duplicate values.

<u>TUPLE</u> – (int / float / str) \rightarrow B = (1, 2, 3.4, 3.4, 'a', 'bcd')

→Immutable : Values can't be changed , Ordered : Values order will be as it is , Unchangeable, Heterogeneous Data, Allows duplicate values.

SET – { int / float /str } \rightarrow C = { 1, 2, 3.4, 5.6, 'a', 'bcd' }

→ Values can't be changed but new values can be added , Unordered : Values order may change , Arrange the items in ascending order, Doesn't allow duplicate values, Un-indexed.

<u>DICTIONARY</u> – { Key : Value } \rightarrow D = { K1 : 1, K2 : 2, K3 : 3.4, K4 : 5.6, K5 : 'ab', K6 : 'bcd' }

→ Mutable , Unordered , Doesn't allows duplicate keys , Indexed.

LIST FUNCTONS

A.append(55) - To add a new value at the end of the list.

A.clear() – To clear/delete/blank a list.

DICTIONAY FUNCTONS

D.clear() – To delete the dictionary.

 $\mathbf{E} = \mathbf{D.copy}(\) - \text{To copy a dictionary}.$

DSL

DATA SCIENCE LOVERS

<u>**LAMBDA**</u> – fun_name = lambda parameters : single line statement,

Ex : sum = lambda a , b : a + b

ENUMERATE FUNCTION

It is used to display output with index. We can enumerate as list, tuple, set, dictionary.

Syntax : enumerate(list)

Ex: list (enumerate ['apple', 'mango', 'orange'])

NUMPY

- 1. Import numpy as np
- **2. 1-D Array** A = np.array([1,2,3,4,5])

To create a One-dimensional array.

- **3. 2-D Array** A = np.array([[1,2,3],[4,5,6]]) # To create a Two-dimensional array.
- 4. 3-D Array A = np.array([[[1,2,3],[4,5,6],[7,8,9]]]) # To create a Three-dimensional array.
 5. np.random() A = np.random.random() # Create an array with random values.

A = np.random.random((2,3))

- **6. np.linspace ()** A = np.linspace (1,100,12) # It returns evenly spaced values within a given interval. np.linspace(start, stop, num=50, endpoint=True, retstep=True, dtype=None)
- 7. Array Indexing a[1:2,1:2,1:2]# Since arrays may be multidimensional, we must specify a slice for each dimension of the array.
- 8. random() -

np.random.random(5) # It takes only one number x(5 here) & displays values equal to number quantity.

np.random.randint(5,20,4) # It displays given no. of values(4 here) between given input numbers 5 & 20.

np.random.randn(2,3,4) # It displays values (+/-) in the form of arrays.

np.random.uniform(1,5,50) # It displays given no. of unique values between given input numbers.

PANDAS

For Importing The Data

- 1. pd.read_csv("filename") # From a CSV file
- 2. pd.read_table("filename") # From a delimited text file (like TSV)

For Exploring The Data

- 1. s.value_counts() # It shows all unique values with their counts in the series.

 If s.value_counts()['value'] It will show counts of a value only.

 If s.value_counts(normalize=True) It will show the unique values in percentage.

 If s.value_counts(dropna = False) It will show the Null Values also.
- **2. df.nunique** () df.nunique () # It shows the total no. of unique values in each column.
- df.describe() # It shows all summary of the dataframe.
 For a categorical dataframe, it will show a simple summary of unique values & most frequently occurring values.

For Selecting The Data

1. df[['Col1', 'Col2', 'Col3']] # Selecting multiple Columns from the DF.

2. df.loc[:, 'Col1': 'Col2'] # Selecting columns with object slicing.

3. df.iloc[:, 1:4] # Selecting columns with integer slicing.

Adding / Removing

1. DataFrame - # To create a dataframe.

pd.DataFrame(data=, index=, columns=),

pd.DataFrame(np.arange(1,10).reshape(3,3), index=['a','b','c'], columns = list('XYZ'))

- 2. Adding New Row/Index # To add a new row in the series s.loc['new index'],
- **3.** Adding New Column # To add new column in the DF. df['New_col'],
- **4. Adding New Row** # To add new row in the DF. df.loc['R', 2:5] = 78
- **5. Removing Columns** df.drop('Col name', axis=1),
- 6. df1.join(df2, how = 'inner/outer/left/right'), df1.join([df2,df3])
 # Join() Indexes may or may not be same. Column names must be different. Default Left join.
- 7. pd.concat([df1,df2] , axis=0/1 , join= 'inner/outer')

For Cleaning The Data

- **1.** .astype() s.astype(int), s.astype(float), s.astype(str)
 - # Converting the data type of the series to a new data type.

DATA SCIENCE LOVERS

- **2. s.replace**() **s.replace**({1:'one', 'b':'bombay'})
 - # To replace any data of the series with a new value using dictionary format.
- **8. df.isnull() df.isnull()**.sum()
 - # It detects the missing values from the dataframe.
- **9. df.notnull**() **df.notnull**() df.notnull.sum()

It detects the existing (non-missing) values from the dataframe.

10. df.duplicated() - df.duplicated(), df[df.duplicated()] # It checks row wise and detects the duplicate rows.

For Analyzing TheData

- 1. df.pivot_table(values= 'Col1', index= 'Col2', columns= 'Col3'), # It creates a spreadsheet style pivot table as a DF.
- 2. df.groupby('Col_1')['Col_2'] .value_counts(), df.groupby('Col_1')['Col_2'] .sum()['value'], # GroupBy Two Keys Apply on Col_2 grouped by Col_1.
- 3. df[df.Col1 = = 'Element1'].Col2.value_counts() , df[df.Col1 = = 'Element1'].Col2.max() / sum () # From Col1 selecting rows with element1 & show result of Col2.
- **4. len()** To check the length of object like list, string etc.

For Saving/Writing The Data

- **1.** df.to_csv(filename) # Writes to a CSV file
- 2. df.to_excel(filename) # Writes to an Excel file

Date-Time

- **1. to_datetime**() pd.to_datetime(DF.Date_Time_Col) # Converts the data-type of Date-Time Column into datetime[ns] datatype.
- 2. timestamp() x = pd.to_datetime('2020-12-25 04:00:00'), df.loc[DF.Time <=x,:]. # Setting the given date-time as a fix value.
- **3.** From the Date-Time column, showing only hour, minute, month, weekdays df['Time_Col'].dt.hour,

OTHERS

1. Dummies - df['Col name ']== 'a' # Creates dummy for level 'a' in True & False format.

2. df.set_index('Col_Name') , df.index = df.Col_name

Set index - To set any column of a DF as an index. df.set index(['Col1', 'Col2'])

3. Partial Matches- df["New_Col"] = df.Col_name.str.contains('Value_to_match'), df.Col_name.str.lower().str.contains('Value').

4. Query – df.query('condition')

To show the records for a particular query.

5. Convert Numeric Data into Categorical Data of a column:

pd.cut(df.Col_name , bins = [1,3,6,9,12] , labels = ['A', 'B', 'C', 'D'])

6. DataFrame Profiling -

conda install -c anaconda pandas-profiling import pandas_profiling pandas_profiling.ProfileReport(df)

MATPLOTLIB

1. from matplotlib import style , style.use("ggplot")

For style purpose.

2. plt.xlabel('Year'), plt.ylabel('Sales')

To show the labels on x-axis and y-axis.

3. plt.title('Year Sales Diagram', fontsize=24)

To show the title on the graph.

4. plt.figure(figsize=(10, 20))

5. Bar Plot

To adjust the figure size.

plt.bar(x-elements, y-elements)

6. Scatter Plot - plt.scatter(x-elements, y-elements, color = 'r', s = 20, edgecolor= 'red' . style='*-')

7. Stack Plot - plt.stackplot(list1, list2, list3, list4, color = 'mcbr')

8. Graph from Pandas directly:

df.plot(x = 'Year', y = 'Sales', kind = "line/scatter/box/area/stack/pie/bar", figsize = (25,4)).

9. To check the relationship between two columns:

sns.relplot($x = 'Col_1'$, $y = 'Col_2'$, data = df_name)

SQL

Types of Database:

1) Distributed Database.....2) Object Oriented Database.....3) Centralized Database.....

Remove Database

Syntax: DROP DATABASE database_name;

CREATE DATABASE

Syntax: CREATE DATABASE database_name;

CREATE TABLE

A Table is a collection of data in a tabular form.

Syntax 1 : CREATE TABLE table-name

Delete Table

Syntax: DROP TABLE table-name;

ADD Column - To add a new column in the existing table.

ALTER TABLE table-name

Describe Table

Syntax: DESC table-name;

DATE

It displays Date values in yyyy-mm-dd format.

VIEW

A view is a virtual table, which contains rows and columns just like a real table.

Syntax:

CREATE VIEW view_name AS

SELECT

Syntax: SELECT * FROM table-name;

These operators are used during WHERE query.

OPERATORS

AND OPERATOR

Syntax: SELECT * FROM table-name

<u>MAX</u> – This function returns the largest value of the selected column.

Syntax: SELECT MAX (Col_name)

GROUPBY

It is used in SQL to arrange the identical data into groups with the help of some functions.

Syntax: SELECT Col_name(s)

INNER JOIN

This type of join returns those records which have matching values in both tables.

Syntax:

SELECT Table1.Col1, Table1.Col2, Table2.Col1....

RIGHT JOIN (Right Outer Join)

Syntax:

SELECT Table1.Col1, Table1.Col2, Table2.Col1....

LIKE OPERATOR

% - The percent sign represents zero, one, or multiple characters.

Data Science Lovers

For More

TIPS & TRICKS

