DUSTIN MICHELS DEVX, CARLETON 16 OCTOBER 2017

PYTHON FOR DATA SCIENCE

I. INTRODUCTION WHAT IS DATA SCIENCE?

Figure P-1. Drew Conway's Data Science Venn Diagram

"DATA SCIENCE COMPRISES THREE DISTINCT AND OVERLAPPING AREAS: THE SKILLS OF A STATISTICIAN WHO KNOWS HOW TO MODEL AND SUMMARIZE DATASETS (WHICH ARE GROWING EVER LARGER); THE SKILLS OF A COMPUTER SCIENTIST WHO CAN DESIGN AND USE ALGORITHMS TO EFFICIENTLY STORE, PROCESS, AND VISUALIZE THIS DATA; AND THE DOMAIN EXPERTISE—WHAT WE MIGHT THINK OF AS "CLASSICAL" TRAINING IN A SUBJECT—NECESSARY BOTH TO FORMULATE THE RIGHT QUESTIONS AND TO PUT THEIR ANSWERS IN CONTEXT."

(JAKE VANDERPLAS, PYTHON FOR DATA SCIENCE HANDBOOK, XI)

DRAWING ON WORK OF JAKE VANDERPLAS

- "Why Astronomers Love Python", PyCon 2017, https://youtu.be/ IWI6d7mkru4.
- "Python for Data Science Handbook" (2017), O'Reily.

KEY IDEA: PUTTING THE "SCIENCE" IN COMPUTER SCIENCE

 Programming is integral part of scientific work, but not always done scientifically...

KEY IDEA: PUTTING THE "SCIENCE" IN COMPUTER SCIENCE

- Programming is integral part of scientific work, but not always done scientifically...
- Python and its packages are becoming popular choice
 - Quality
 - Transparency
 - Reproducibly
 - Collaboration

TOOLS

- Interactivity / collaboration
 - ▶ IPython
 - Jupyter
- Data wrangling / analysis
 - Numpy
 - Pandas
- Visualization
 - Matplotlib
 - Seaborn

"WHY ASTRONOMERS LOVE PYTHON" (PYCON, 2017)

TODO #1

- 1. Go to: https://tinyurl.com/devx-data
- 2. Git clone or download folder

TODO #2

Option A:

Conda/ Miniconda

Option B:

\$ pip3 install --upgrade pip`

\$ pip3 install numpy matplotlib ipython jupyter

II. INTERACTIVITY / COLLABORATION IPYTHON / JUPYTER

IPYTHON: IMPROVED "REPL"

```
[In [1]: 2 + 2]
>>> 2 + 2
 Out[1]: 4
>>> print("hello")
 [In [2]: print("hello")
hello
 hello
>>> def hello():
 print("hello there!")
 [In [3]: def hello():
 ...: print("hello there!")
 ...:
>>> hello()
hello there!
 [In [4]: hello()
>>>
 hello there!
```

python REPL ipython REPL

IPYTHON: KEY FEATURES

- Input/output numbering!
- Syntax highlighting!
- Multi-line entry / recall!
- Tab completion!
- Easily pull up documentation with "?"!

IPYTHON: METHOD DISCOVERY

```
[In [8]: h = "hello there!"
[In [9]: h.
 capitalize()
 encode()
 format()
 isalpha()
 islower()
 isnumeric()
 casefold()
 endswith()
 isdecimal()
 format_map()
 center()
 expandtabs()
 index()
 isdigit()
 isprintable()
 isidentifier() isspace()
 count()
 find()
 isalnum()
```

```
[In [9]: h.capitalize?
Docstring:
S.capitalize() -> str

Return a capitalized version of S, i.e. make the first character have upper case and the rest lower case.
Type: builtin_function_or_method
```

[In [10]: h.capitalize()
Out[10]: 'Hello there!'

IPYTHON: KEYBOARD SHORTCUTS

Keystroke	Action
Ctrl-a	Move cursor to the beginning of the line
Ctrl-e	Move cursor to the end of the line
Ctrl-b (or the left arrow key)	Move cursor back one character
Ctrl-f (or the right arrow key)	Move cursor forward one character

Keystroke	Action	
Backspace key	Delete previous character in line	
Ctrl-d	Delete next character in line	
Ctrl-k	Cut text from cursor to end of line	
Ctrl-u	Cut text from beginning fo line to cursor	
Ctrl-y	Yank (i.e., paste) text that was previously cut	
Ctrl-t	Transpose (i.e., switch) previous two characters	

IPYTHON: REFERENCING PAST IN/OUT

IPYTHON: MAGIC STUFF!

- Magic Stuff!
 - %paste
 - %timeit
 - %magic

See: https://jakevdp.github.io/
PythonDataScienceHandbook/01.03-magic-commands.html

julia

JUPYTER

JUPYTER

```
 Basic navigation: enter , shift-enter , up/k , down/j
 Saving the notebook: s
 Change Cell types: y , m , 1-6 , t
 Cell creation: a , b
 Cell editing: x , c , v , d , z
 Kernel operations: i , 0 (press twice)
```


See: https://jupyter-notebook.readthedocs.io/en/stable/examples/Notebook/Notebook%20Basics.html

III. DATA WRANGLING / ANALYSIS NUMPY / PANDAS

NUMPY

NUMPY

NUMPY: DATA TYPES

Table 2-1. Standard NumPy data types

Data type	Description	
bool_	Boolean (True or False) stored as a byte	
int_	Default integer type (same as C long; normally either int64 or int32)	
intc	Identical to C int (normally int32 or int64)	
intp	Integer used for indexing (same as C ssize_t; normally either int32 or int64)	
int8	Byte (-128 to 127)	
int16	Integer (-32768 to 32767)	
int32	Integer (-2147483648 to 2147483647)	
int64	Integer (-9223372036854775808 to 9223372036854775807)	
uint8	Unsigned integer (0 to 255)	
uint16	Unsigned integer (0 to 65535)	
uint32	Unsigned integer (0 to 4294967295)	
uint64	Unsigned integer (0 to 18446744073709551615)	
float_	Shorthand for float64	
float16	Half-precision float: sign bit, 5 bits exponent, 10 bits mantissa	
float32	Single-precision float: sign bit, 8 bits exponent, 23 bits mantissa	
float64	Double-precision float: sign bit, 11 bits exponent, 52 bits mantissa	
complex_	Shorthand for complex128	
complex64	Complex number, represented by two 32-bit floats	
complex128	Complex number, represented by two 64-bit floats	

NUMPY: UFUNCS

Operator	Equivalent ufunc	Description
+	np.add	Addition (e.g., $1 + 1 = 2$)
-	np.subtract	Subtraction (e.g., $3 - 2 = 1$)
-	np.negative	Unary negation (e.g., -2)
*	np.multiply	Multiplication (e.g., $2 * 3 = 6$)
/	np.divide	Division (e.g., $3 / 2 = 1.5$)
//	np.floor_divide	Floor division (e.g., $3 // 2 = 1$)
**	np.power	Exponentiation (e.g., 2 ** 3 = 8)
%	np.mod	Modulus/remainder (e.g., 9 % 4 = 1)

NUMPY: AGGREGATION FUNCTIONS

Table 2-3. Aggregation functions available in NumPy

Function Name	NaN-safe Version	Description
np.sum	np.nansum	Compute sum of elements
np.prod	np.nanprod	Compute product of elements
np.mean	np.nanmean	Compute median of elements
np.std	np.nanstd	Compute standard deviation
np.var	np.nanvar	Compute variance
np.min	np.nanmin	Find minimum value
np.max	np.nanmax	Find maximum value
np.argmin	np.nanargmin	Find index of minimum value
np.argmax	np.nanargmax	Find index of maximum value
np.median	np.nanmedian	Compute median of elements
np.percentile	np.nanpercentile	Compute rank-based statistics of elements
np.any	N/A	Evaluate whether any elements are true
np.all	N/A	Evaluate whether all elements are true

IV. VISUALIZATION MATLOTLIB / SEABORN