


For Data Science


Structure

- Part 1 Introduction, recap & warm-up exercises
- Part 2 NumPy (Numerical Python)
- Part 3 Basic plotting
- Part 4 pandas (Python Data Analysis Library)

Ask!

The art and science of asking questions is the source of all knowledge.

- Thomas Berger

- Do not hesitate to ask!
- During exercises (you can also ask others).


Image by mohamed Hassan from Pixabay


Now let me ask something..

- Why do you want to learn Python/programming?
- What would you use Python for?


Failure


- Coding is all about trial and error.
- Don't be afraid of it.
- Error messages aren't scary, they are useful.


History

- Started by Guido Van Rossum as a hobby
- Now widely spread
- Open Source! Free!
- Versatile


Guido Van Rossum by <u>Doc Searls on</u> Flickr CC-BY-SA


Python today

- Developed a large and active scientific computing and data analysis community
- Now one of the most important languages for
 - Data science
 - Machine learning
 - General software development
- Packages: NumPy, pandas, matplotlib, SciPy, scikit-learn, statsmodels

2 Modes

1. IPython


Python can be run interactively Used extensively in research

2. Python scripts


What if we want to run more than a few lines of code? Then we must write text files in .py

Noteable (Jupyter notebooks)

- Easy to use environment
- Web-based
- Combines both text and code into one
- Come with a great number of useful packages


1. Start Noteable


2. Clone GitRepo(recommended)


3. Starting a notebook


Running

Assignments

Files


4. Toolbar


5. Download files


Introduction to


6. Kernel/Restart & Clear output


7. Edit/Delete Cell


8. File/ Close & Halt


9. Create a folder

10.Rename


11. Upload files


Running blocks

- By pressing the Run button
- Shift + Enter runs block
- Alt + Enter creates a new block

Other operations

- File/Save and Checkpoint
- File/Revert to Checkpoint
- Tab completion
- Introspection

Let us start

To follow along, you need to open your own notebook. But please try to keep up with my presentation, as you still have time for exercises during the teaching.

Thank you for attending!

- You can continue to access the 'Python for Data Science' Learn course and notebooks after the course.
- There are solution notebooks for all the topics we have covered today, plus notebooks covering additional topics (text analysis, signal processing, regular expressions, network analysis, machine learning & Conway's game of life).
- Visit the Digital Skills Framework to find more Python learning resources: https://www.digitalskills.ed.ac.uk/