Dive into Python

INTRODUCTION TO DATA SCIENCE IN PYTHON

Hillary Green-Lerman Lead Data Scientist, Looker

What you'll learn

- How to write and execute Python code with DataCamp
- How to load data from a spreadsheet
- How to turn data into beautiful plots

Solving a mystery with data

Using the IPython shell

Using the script editor

What is a module?

- Groups related tools together
- Makes it easy to know where to look for a particular tool
- Common examples:
 - o matplotlib
 - pandas
 - o scikit-learn
 - o scipy
 - o nltk

Importing pandas and matplotlib

```
import pandas as pd
from matplotlib import pyplot as plt

# Pandas loads our data
df = pd.read_csv('ransom.csv')

# Matplotlib plots and displays
plt.plot(df.letters, df.frequency)
plt.show()
```


Importing a module

• Importing a Module

```
import pandas
```

Importing a module with an alias

```
import pandas as pd
```

Let's practice!

INTRODUCTION TO DATA SCIENCE IN PYTHON

Creating variables

INTRODUCTION TO DATA SCIENCE IN PYTHON

Hillary Green-Lerman Lead Data Scientist, Looker

Filing a missing puppy report


```
name = "Bayes"
height = 24
weight = 75.5
```

Rules for variable names

- Must start with a letter (usually lowercase)
- After first letter, can use letters/numbers/underscores
- No spaces or special characters
- Case sensitive (my_var is different from MY_VAR)

```
# Valid Variables
bayes_weight
b
bayes42
```

```
# Invalid Variables
bayes-height
bayes!
42bayes
```

Error messages

```
bayes-height = 3
```

Floats and strings

• float: represents an integer or decimal number

```
height = 24
weight = 75.5
```

• *string*: represents text; can contain letters, numbers, spaces, and special characters

```
name = 'Bayes'
breed = "Golden Retriever"
```

Common string mistakes

• Without quotes, you'll get a name error.

```
File "<stdin>", line 1, in <module>
 owner = DataCamp
NameError: name 'DataCamp' is not defined
```

If you use different quotation marks, you'll get a syntax error.

owner = DataCamp

Displaying variables

```
name = "Bayes"
height = 24
weight = 75
print(height)
```

24

Let's practice!

INTRODUCTION TO DATA SCIENCE IN PYTHON

What is a function?

INTRODUCTION TO DATA SCIENCE IN PYTHON

Hillary Green-Lerman Lead Data Scientist, Looker

A function is an action

Functions in code

```
import pandas as pd
from matplotlib import pyplot as plt

df = pd.read_csv('letter_frequency.csv')

plt.plot(df.letter_index, df.frequency, label='Ransom')
plt.show()
```

Functions perform actions:

- pd.read_csv() turns a csv file into a table in Python
- plt.plot() turns data into a line plot
- plt.show() displays plot in a new window

Function

Positional Arguments

Keyword Argument

letter_index	letter	frequency
1	Α	7.38
2	В	1.09
3	С	2.46
4	D	4.10
	•••	

6. Anatomy of a function: positional arguments
Positional arguments are one type of input that a function
can have. Positional arguments must come in a specific
order. In this case, the first argument is the x-value of each
point, and the second argument is the y-value of each point.
Each argument is separated by a comma. If you forget the
comma, you will get a syntax error. It's good practice to put
a space after the comma, but your code will run even if you
forget that space. Keyword arguments come after

Anatomy of a function: function name

```
plt.plot(df.letter_index, df.frequency, label='Ransom')
```

Function

Function Name:

- Starts with the module that the function "lives" in (plt)
- Followed by the name of the function (plot)
- Function name is always followed by parentheses ()

Anatomy of a function: positional arguments

Positional Arguments:

- These are *inputs* to a function; they tell the function how to do its job
- Order matters!

Anatomy of a function: keyword arguments

Keyword Arguments:

- Must come *after* positional arguments
- Start with the name of the argument (label), then an equals sign (=)
- Followed by the argument (Ransom)

Common function errors

Missing commas between arguments

Missing closed parenthesis

Let's practice!

INTRODUCTION TO DATA SCIENCE IN PYTHON

