

Python Cheat Sheet

Pandas | Numpy | Sklearn Matplotlib | Seaborn BS4 | Selenium | Scrapy

by Frank Andrade

Pandas III Cheat Sheet

Pandas provides data analysis tools for Python. All of the following code examples refer to the dataframe below.

Getting Started

```
Import pandas:
  import pandas as pd
Create a series:
 s = pd.Series([1, 2, 3],
 index=['A', 'B', 'C'],
 name='col1')
Create a dataframe:
 data = [[1, 4], [2, 5], [3, 6]]
 index = ['A', 'B', 'C']
 df = pd.DataFrame(data, index=index,
 columns=['col1', 'col2'])
Load a dataframe:
 df = pd.read_csv('filename.csv', sep=',',
 names=['col1', 'col2'],
 index_col=0,
 encoding='utf-8',
 nrows=3)
```

Selecting rows and columns

```
Select single column:

df['col1']

Select multiple columns:

df[['col1', 'col2']]

Show first n rows:

df.head(2)

Show last n rows:

df.tail(2)

Select rows by index values:

df.loc['A'] df.loc[['A', 'B']]

Select rows by position:

df.loc[1] df.loc[1:]
```

Data wrangling

pd.concat([df,df2])

```
Merge multiple data frames horizontally:
 df3 = pd.DataFrame([[1, 7],[8,9]],
index=['B', 'D'],
columns=['col1', 'col3'])
#df3: new dataframe
Only merge complete rows (INNER JOIN):
 df.merge(df3)
Left column stays complete (LEFT OUTER JOIN):
 df.merge(df3, how='left')
Right column stays complete (RIGHT OUTER JOIN):
 df.merge(df3, how='right')
Preserve all values (OUTER JOIN):
 df.merge(df3, how='outer')
Merge rows by index:
 df.merge(df3,left_index=True,
right_index=True)
Fill NaN values:
 df.fillna(0)
Apply your own function:
 def func(x):
 return 2**x df.apply(func)
```

Arithmetics and statistics

```
Add to all values:
 df + 10

Sum over columns:
 df.sum()

Cumulative sum over columns:
 df.cumsum()

Mean over columns:
 df.mean()

Standard deviation over columns:
 df.std()

Count unique values:
 df['col1'].value_counts()

Summarize descriptive statistics:
 df.describe()
```

Hierarchical indexing

```
Create hierarchical index:
df.stack()
Dissolve hierarchical index:
df.unstack()
```

Aggregation

```
Create group object:
g = df.groupby('col1')
Iterate over groups:
 for i, group in g:
 print(i, group)
Aggregate groups:
 g.sum()
 g.prod()
 g.mean()
 g.std()
 g.describe()
Select columns from groups:
g['col2'].sum()
g[['col2', 'col3']].sum()
Transform values:
  import math
  g.transform(math.log)
Apply a list function on each group:
def strsum(group):
return ''.join([str(x) for x in group.value])
 g['col2'].apply(strsum)
```

Data export

```
Data as NumPy array:
df.values

Save data as CSV file:
df.to_csv('output.csv', sep=",")

Format a dataframe as tabular string:
df.to_string()

Convert a dataframe to a dictionary:
df.to_dict()

Save a dataframe as an Excel table:
df.to excel('output.xlsx')
```

Visualization

```
Box-and-whisker plot:
df.plot.box()

Histogram over one column:
df['col1'].plot.hist(bins=3)

Histogram over all columns:
df.plot.hist(bins=3, alpha=0.5)

Set tick marks:
labels = ['A', 'B', 'C', 'D']
positions = [1, 2, 3, 4]
plt.xticks(positions, labels)
plt.yticks(positions, labels)

Select area to plot:
plt.axis([0, 2.5, 0, 10]) # [from
x, to x, from y, to y]

Label diagram and axes:
plt.title('Correlation')
plt.xlabel('Nunstück')
plt.ylabel('Slotermeyer')

Save most recent diagram:
plt.savefig('plot.png')
plt.savefig('plot.png', dpi=300)
plt.savefig('plot.svg')
```

```
Find practical examples in these
guides I made:
- Pandas Guide for Excel Users(<u>link</u>)
- Data Wrangling Guide (<u>link</u>)
- Regular Expression Guide (<u>link</u>)
```

Made by Frank Andrade frank-andrade.medium.com

NumPy **S** Cheat Sheet

NumPy provides tools for working with arrays. All of the following code examples refer to the arrays below.

NumPy Arrays

Getting Started

Import numpy:

```
import numpy as np
```

Create arrays:

Initial placeholders:

```
np.zeros((3,4)) #Create an array of zeros
np.ones((2,3,4),dtype=np.int16)
d = np.arange(10,25,5)
np.linspace( 0,2, 9)
e = np.full((2,2), 7)
f = np.eye(2)
np.random.random((2,2))
np.empty((3,2))
```

Saving & Loading On Disk:

```
np.save('my_array', a)
np.savez('array.npz', a, b)
np.load('my array.npy')
```

```
Saving & Loading Text Files
Inspecting Your Array
a.shape
len(a)
b.ndim
e.size
b.dtype #data type
b.dtype.name
b.astype(int) #change data type
Data Types
np.int64
np.float32
np.complex
np.bool
np.object
np.string_
np.unicode
```

Array Mathematics

Arithmetic Operations

```
Aggregate functions:
a.sum(
a.min()
b.max(axis= 0)
b.cumsum(axis= 1) #Cumulative sum
a.mean()
b.median()
a.corrcoef() #Correlation coefficient
np.std(b) #Standard deviation
Copying arrays:
h = a.view() #Create a view
np.copy(a)
h = a.copv() #Create a deep copy
Sorting arrays:
a.sort() #Sort an array
c.sort(axis=0)
```

Array Manipulation

```
Transposing Array:
  i = np.transpose(b)
  i.T
```

Changing Array Shape: b.ravel() g.reshape(3,-2)

Adding/removing elements: h.resize((2,6)) np.append(h,g) np.insert(a, 1, 5) np.delete(a,[1])

Combining arrays: np.concatenate((a,d),axis=0) np.vstack((a,b)) #stack vertically np.hstack((e,f)) #stack horizontally

Splitting arrays: np.hsplit(a,3) #Split horizontally np.vsplit(c,2) #Split vertically

Subsetting b[1,2]

Slicing: a[0:2]

1 2 3

1.5 2 3

Boolean Indexing: a [a<2]

Sklearn is a free machine learning library for Python. It features various classification, regression and clustering algorithms.

Getting Started

The code below demonstrates the basic steps of using sklearn to create and run a model on a set of data.

The steps in the code include loading the data, splitting into train and test sets, scaling the sets, creating the model, fitting the model on the data using the trained model to make predictions on the test set, and finally evaluating the performance of the model.

```
from sklearn import neighbors,datasets,preprocessing
from sklearn.model_selection import train_test_split
from sklearn.metrics import accuracy_score
iris = datasets.load_iris()
X,y = iris.data[:,:2], iris.target
X_train, X_test, y_train, y_test=train_test_split(X,y)
scaler = preprocessing_StandardScaler().fit(X_train)
X_train = scaler.transform(X_train)
X_test = scaler.transform(X_test)
knn = neighbors.KNeighborsClassifier(n_neighbors = 5)
knn.fit(X_train, y_train)
y_pred = knn.predict(X_test)
accuracy_score(y_test, y_pred)
```

Loading the Data

The data needs to be numeric and stored as NumPy arrays or SciPy spare matrix (numeric arrays, such as Pandas DataFrame's are also ok)

Training and Test Data

from sklearn.model_selection import train_test_split
X_train,X_test,y_train,y_test = train_test_split(X,y,
random_state = 0)#Splits data into training and test set

Preprocessing The Data

Standardization

Standardizes the features by removing the mean and scaling to unit variance.
 from sklearn.preprocessing import StandardScaler
 scaler = StandardScaler().fit(X_train)
 standarized_X = scaler.transform(X_train)
 standarized X test = scaler.transform(X test)

Normalization

Each sample (row of the data matrix) with at least one non-zero component is rescaled independently of other samples so that its norm equals one.

```
from sklearn.preprocessing import Normalizer
scaler = Normalizer().fit(X_train)
normalized_X = scaler.transform(X_train)
normalized_X test = scaler.transform(X test)
```

Binarization

Binarize data (set feature values to 0 or 1) according to a threshold.
from sklearn.preprocessing import Binarizer
binarizer = Binarizer(threshold = 0.0).fit(X)
binary X = binarizer.transform(X test)

Encoding Categorical Features

Imputation transformer for completing missing values.
 from sklearn import preprocessing
 le = preprocessing.LabelEncoder()
 le.fit transform(X train)

Imputing Missing Values

from sklearn.impute import SimpleImputer
imp = SimpleImputer(missing_values=0, strategy ='mean')
imp.fit transform(X train)

Generating Polynomial Features

from sklearn.preprocessing import PolynomialFeatures
poly = PolynomialFeatures(5)
poly.fit_transform(X)

Find practical examples in these guides I made: - Scikit-Learn Guide (<u>link</u>) - Tokenize text with Python (<u>link</u>) - Predicting Football Games (link)

Made by Frank Andrade frank-andrade.medium.com

```
Create Your Model
 Evaluate Your Model's Performance
Supervised Learning Models
 Classification Metrics
Linear Regression
 Accuracy Score
 knn.score(X_test,y_test)
from_sklearn.metrics import accuracy_score
 from sklearn.linear model import LinearRegression
 lr = LinearRegression(normalize = True)
 accuracy score(y test,y pred)
Support Vector Machines (SVM)
 Classification Report
 from sklearn.svm import SVC
 from sklearn.metrics import classification report
 svc = SVC(kernel = 'linear')
 print(classification_report(y_test,y_pred))
Naive Bayes
 Confusion Matrix
 from sklearn.naive bayes import GaussianNB
 from sklearn .metrics import confusion_matrix
 gnb = GaussianNB()
 print(confusion_matrix(y_test,y_pred))
KNN
 Regression Metrics
 from sklearn import neighbors
 Mean Absolute Error
 knn = neighbors.KNeighborsClassifier(n_neighbors = 5)
 from sklearn.metrics import mean_absolute_error
 mean_absolute_error(y_test,y_pred)
Unsupervised Learning Models
 Mean Squared Error
Principal Component Analysis (PCA)
 from sklearn.metrics import mean_squared_error
 from sklearn.decomposition import PCA
 mean_squared_error(y_test,y_pred)
 pca = PCA(n components = 0.95)
 R<sup>2</sup> Score
 from sklearn.metrics import r2 score
 from sklearn.cluster import KMeans
 r2 score(y test, y pred)
 k means = KMeans(n clusters = 3, random state = 0)
 Clustering Metrics
Model Fitting
 Adjusted Rand Index
 from sklearn.metrics import adjusted_rand_score
Fitting supervised and unsupervised learning models onto data.
 adjusted rand score(y test,y pred)
Supervised Learning
 lr.fit(X, y) #Fit the model to the data
 from sklearn.metrics import homogeneity score
 knn.fit(X train,y train)
 homogeneity_score(y_test,y_pred)
 svc.fit(X_train,y_train)
Unsupervised Learning
 from sklearn.metrics import v measure score
 k_means.fit(X_train) #Fit the model to the data
 v measure score(v test, v pred)
 pca model = pca.fit transform(X train)#Fit to data, then transform
 Tune Your Model
Prediction
 Grid Search
 Predict Labels
 y pred = lr.predict(X test) #Supervised Estimators
 y_pred = k_means.predict(X_test) #Unsupervised Estimators
 grid.fit(X_train, y_train)
Estimate probability of a label
 print(grid.best_score_)
 y pred = knn.predict proba(X test)
 print(grid.best estimator .n neighbors)
```

Data Viz 🌑 Cheat Sheet

Matplotlib is a Python 2D plotting library that produces figures in a variety of formats.

Workflow

Show Plot

plt.show()

Markers: '.', 'o', 'v', '<', '>'

Line Styles: '-', '--', '-.', ':'

The basic steps to creating plots with matplotlib are Prepare Scatterplot Data, Plot, Customize Plot, Save Plot and Show Plot.

import matplotlib.pyplot as plt $a = \begin{bmatrix} 1 \\ 5 \end{bmatrix}$ $b = \begin{bmatrix} 7 \\ 7 \end{bmatrix}$

Example with lineplot

```
Prepare data
 x = [2017, 2018, 2019, 2020, 2021]
 y = [43, 45, 47, 48, 50]
Plot & Customize Plot
 plt.plot(x,y,marker='o',linestyle='--',
 color='g', label='USA')
 plt.xlabel('Years')
 plt.ylabel('Population (M)')
 plt.title('Years vs Population')
 plt.legend(loc='lower right')
 plt.yticks([41, 45, 48, 51])
```

plt.savefig('example.png')

Colors: 'b', 'g', 'r', 'y' #blue, green, red, yellow

```
Barplot
 x = ['USA', 'UK', 'Australia']
 y = [40, 50, 33]
 plt.bar(x, y)
 plt.show()

Piechart
 plt.pie(y, labels=x, autopct='%.0f %%')
 plt.show()

Histogram
 ages = [15, 16, 17, 30, 31, 32, 35]
 bins = [15, 20, 25, 30, 35]
 plt.hist(ages, bins, edgecolor='black')
 plt.show()

Boxplots
 ages = [15, 16, 17, 30, 31, 32, 35]
 plt.boxplot(ages)
 plt.show()

Scatterplot
 a = [1, 2, 3, 4, 5, 4, 3, 2, 5, 6, 7]
 b = [7, 2, 3, 5, 5, 7, 3, 2, 6, 3, 2]
 plt.scatter(a, b)
 plt.show()
```

Subplots

Add the code below to make multple plots with 'n' number of rows and columns.

```
Find practical examples in these
guides I made:
- Matplotlib & Seaborn Guide (<u>link</u>)
- Wordclouds Guide (<u>link</u>)
- Comparing Data Viz libraries(<u>link</u>)
```

Made by Frank Andrade frank-andrade.medium.com

Seaborn

Workflow


```
import seaborn as sns
 import matplotlib.pyplot as plt
 import pandas as pd
 Lineplot
  plt.figure(figsize=(10, 5))
  flights = sns.load_dataset("flights")
may_flights=flights.query("month=='May'")
  ax = sns.lineplot(data=may_flights,
 ax.set(xlabel='x', ylabel='y',
title='my_title, xticks=[1,2,3])
ax.legend(title='my_legend,
title_fontsize=13)
  plt.show()
  tips = sns.load dataset("tips")
  data=tips)
Histogram
  penguins = sns.load dataset("penguins")
  sns.histplot(data=penguins,
 x="flipper_length mm")
Boxplot
  tips = sns.load_dataset("tips")
  ax = sns.boxplot(x=tips["total_bill"])
Scatterplot
 tips = sns.load dataset("tips")
 sns.scatterplot(data=tips,
 x="total bill",
 y="tip")
Figure aesthetics
  sns.set_style('darkgrid') #stlyes
sns.set_palette('husl', 3) #palettes
sns.color_palette('husl') #colors
 Fontsize of the axes title, x and y labels, tick labels
 and legend:
 plt.rc('axes', titlesize=18)
plt.rc('axes', labelsize=14)
plt.rc('xtick', labelsize=13)
plt.rc('ytick', labelsize=13)
plt.rc('legend', fontsize=13)
plt.rc('font', size=13)
```

Web Scraping Cheat Sheet

Web Scraping is the process of extracting data from a website. Before studying Beautiful Soup and Selenium, it's good to review some HTML basics first.

HTML for Web Scraping

Let's take a look at the HTML element syntax.

This is a single HTML element, but the HTML code behind a website has hundreds of them.

HTML code example

```
<article class="main-article">
  <h1> Titanic (1997) </h1>
 84 years later ... 
  <div class="full-script"> 13 meters. You ... </div>
  </article>
```

The HTML code is structured with "nodes". Each rectangle below represents a node (element, attribute and text nodes)

- · "Siblings" are nodes with the same parent.
- A node's children and its children's children are called its "descendants". Similarly, a node's parent and its parent's parent are called its "ancestors".
- · it's recommended to find element in this order.
 - a. ID
 - b. Class name
 - c. Tag name
 - d. Xpath

Beautiful Soup

Workflow

```
Importing the libraries
  from bs4 import BeautifulSoup
  import requests
```

Fetch the pages

```
result=requests.get("www.google.com")
result.status_code #get status code
result.headers #get the headers
```

Page content

```
content = result.text
```

Create soup

```
soup = BeautifulSoup(content, "lxml")
```

HTML in a readable format print(soup.prettify())

Find an element

```
soup.find(id="specific_id")
```

Find elements

Get inner text

Get specific attributes

```
sample = element.get('href')
```

XPath

We need to learn XPath to scrape with Selenium or Scrapy.

XPath Syntax

An XPath usually contains a tag name, attribute name, and attribute value.

```
//tagName[@AttributeName="Value"]
```

Let's check some examples to locate the article, title, and transcript elements of the HTML code we used before.

```
//article[@class="main-article"]
//h1
//div[@class="full-script"]
```

XPath Functions and Operators

XPath functions

```
//tag[contains(@AttributeName, "Value")]
```

XPath Operators: and, or

```
//tag[(expression 1) and (expression 2)]
```

XPath Special Characters

- Selects the children from the node set on the left side of this character
- Specifies that the matching node set should be located at any level within the document
 - Specifies the current context should be used (refers to present node)
- Refers to a parent node
- * A wildcard character that selects all elements or attributes regardless of names
- Select an attribute
- () Grouping an XPath expression
- [n] Indicates that a node with index "n" should be selected

Selenium

Workflow

```
from selenium import webdriver
web="www.google.com"
path='introduce chromedriver path'
driver = webdriver.Chrome(path)
driver.get(web)
Find an element
driver.find element by id('name')
 driver.find_elements_by_class_name()
 driver.find_elements_by_css_selector
 driver.find_elements_by_xpath()
 driver.find_elements_by_tag name()
 driver.find_elements_by_name()
Quit driver
driver.quit()
Getting the text
 data = element.text
Implicit Waits
import time
time.sleep(2)
Explicit Waits
from selenium.webdriver.common.by import By
from selenium.webdriver.support.ui import WebDriverWait
from selenium.webdriver.support import expected conditions as EC
WebDriverWait(driver, 5).until(EC.element to be clickable((By.ID,
'id_name'))) #Wait 5 seconds until an element is clickable
Options: Headless mode, change window size
from selenium.webdriver.chrome.options import Options
options = Options()
options.headless = True
options.add_argument('window-size=1920x1080')
driver=webdriver.Chrome(path.options=options)
 Find practical examples in these guides I
 made:
 - Web Scraping Complete Guide (link)
 - Web Scraping with Selenium (<u>link</u>)
 Web Scraping with Beautiful Soup (link)
```

Made by Frank Andrade frank-andrade.medium.com

Scrapy

Scrapy is the most powerful web scraping framework in Python, but it's a bit complicated to set up, so check my guide or its documentation to set it up.

Creating a Project and Spider

```
To create a new project, run the following command in the terminal.
scrapy startproject my_first_spider
To create a new spider, first change the directory.
cd my_first_spider
Create an spider
scrapy genspider example example.com
```

The Basic Template

When you create a spider, you obtain a template with the following content.

The class is built with the data we introduced in the previous command, but the parse method needs to be built by us. To build it, use the functions below.

Finding elements

To find elements in Scrapy, use the response argument from the parse method response.xpath('//tag[@AttributeName="Value"]')

Getting the text

To obtain the text element we use text() and either .get() or .getall(). For example: response.xpath('//h1/text()').get() response.xpath('//tag[@Attribute="Value"]/text()').getall()

Return data extracted

To see the data extracted we have to use the yield keyword

```
def parse(self, response):
  title = response.xpath('//h1/text()').get()

# Return data extracted
  yield {'titles': title}
```

Run the spider and export data to CSV or JSON

```
scrapy crawl example
scrapy crawl example -o name_of_file.csv
scrapy crawl example -o name_of_file.json
```