Case Study -Counting Crimes

DATA TYPES FOR DATA SCIENCE IN PYTHON


Jason Myers
Instructor


Data Set Overview

```
Date,Block,Primary Type,Description,
Location Description,Arrest,Domestic, District

05/23/2016 05:35:00 PM,024XX W DIVISION ST,ASSAULT,SIMPLE,
STREET,false,true,14

03/26/2016 08:20:00 PM,019XX W HOWARD ST,BURGLARY,FORCIBLE
ENTRY, SMALL RETAIL STORE,false,false,24
```

Chicago Open Data Portal https://data.cityofchicago.org/

Part 1 - Step 1

Read data from CSV

```
import csv

csvfile = open('ART_GALLERY.csv', 'r')

for row in csv.reader(csvfile):
 print(row)
```

Part 1 - Step 2

Create and use a Counter with a slight twist

```
from collections import Counter

nyc_eatery_count_by_types = Counter(nyc_eatery_types)
```

• Use date parts for Grouping like in Chapter 4

Part 1 - Step 3

- Group data by Month
- The date components we learned about earlier.

```
from collections import defaultdict

eateries_by_park = defaultdict(list)

for park_id, name in nyc_eateries_parks:
 eateries_by_park[park_id].append(name)
```

Part 1 - Final

• Find 5 most common locations for crime each month.

```
print(nyc_eatery_count_by_types.most_common(3))
```

```
[('Mobile Food Truck', 114), ('Food Cart', 74), ('Snack Bar', 24)]
```

Let's practice!

DATA TYPES FOR DATA SCIENCE IN PYTHON


Case Study - Crimes by District and Differences by Block

DATA TYPES FOR DATA SCIENCE IN PYTHON


Jason Myers
Instructor


Part 2 - Step 1

Read in the CSV data as a dictionary

```
import csv

csvfile = open('ART_GALLERY.csv', 'r')

for row in csv.DictReader(csvfile):
 print(row)
```

Pop out the key and store the remaining dict

```
galleries_10310 = art_galleries.pop('10310')
```

Part 2 - Step 2

Pythonically iterate over the Dictionary

```
for zip_code, galleries in art_galleries.items():
 print(zip_code)
 print(galleries)
```

Wrapping Up

Use sets for uniqueness

```
cookies_eaten_today = ['chocolate chip', 'peanut butter',
'chocolate chip', 'oatmeal cream', 'chocolate chip']

types_of_cookies_eaten = set(cookies_eaten_today)

print(types_of_cookies_eaten)
```

```
set(['chocolate chip', 'oatmeal cream', 'peanut butter'])
```

• difference() set method as at the end of Chapter 1

```
cookies_jason_ate.difference(cookies_hugo_ate)
set(['oatmeal cream', 'peanut butter'])
```


Let's practice!

DATA TYPES FOR DATA SCIENCE IN PYTHON


Final thoughts

DATA TYPES FOR DATA SCIENCE IN PYTHON


Jason Myers Instructor


Congratulations

DATA TYPES FOR DATA SCIENCE IN PYTHON

