World Population Analysis Using Python

Overview: This Jupyter notebook presents an in-depth analysis of the "World Population Analysis" dataset. The dataset contains information on countries, their capitals, continents, and population figures for the years 2010, 2020, and more. The analysis aims to explore population trends, growth rates, and distributions across continents.

Project Process: Data Loading: The project begins with loading the dataset into the notebook using Pandas, allowing for further exploration and analysis.

Data Cleaning: The dataset undergoes thorough data cleaning processes to handle missing values, inconsistencies, and formatting issues. This ensures data integrity and accuracy for subsequent analysis.

Exploratory Data Analysis (EDA): EDA is performed to gain insights into various aspects of the population dataset.

Import Library

In [2]: import pandas as pd

```
In [3]: import pandas as pd
import seaborn as sns
import matplotlib.pyplot as plt
import seaborn as sns
```

C:\Users\Syed Arif\anaconda3\lib\site-packages\scipy__init__.py:146: UserWar
ning: A NumPy version >=1.16.5 and <1.23.0 is required for this version of Sc
iPy (detected version 1.25.1</pre>

warnings.warn(f"A NumPy version >={np_minversion} and <{np_maxversion}"</pre>

Uploading Csv fle

In [4]: df = pd.read_csv(r"C:\Users\Syed Arif\Desktop\World Population Analysis\world_r

Data Preprocessing

.head()

head is used show to the By default = 5 rows in the dataset

```
In [5]: df.head()
```

Out[5]:

	Rank	CCA3	Country/Territory	Capital	Continent	2022 Population	2020 Population	2015 Population	2 Popula
0	36	AFG	Afghanistan	Kabul	Asia	41128771	38972230	33753499	28189
1	138	ALB	Albania	Tirana	Europe	2842321	2866849	2882481	2913
2	34	DZA	Algeria	Algiers	Africa	44903225	43451666	39543154	35856
3	213	ASM	American Samoa	Pago Pago	Oceania	44273	46189	51368	54
4	203	AND	Andorra	Andorra la Vella	Europe	79824	77700	71746	7′
4									•

.tail()

tail is used to show rows by Descending order

```
In [6]: df.tail()
```

Out[6]:

	Rank	CCA3	Country/Territory	Capital	Continent	2022 Population	2020 Population	2015 Population	Popu
229	226	WLF	Wallis and Futuna	Mata- Utu	Oceania	11572	11655	12182	
230	172	ESH	Western Sahara	El Aaiún	Africa	575986	556048	491824	4
231	46	YEM	Yemen	Sanaa	Asia	33696614	32284046	28516545	247
232	63	ZMB	Zambia	Lusaka	Africa	20017675	18927715	16248230	137
233	74	ZWE	Zimbabwe	Harare	Africa	16320537	15669666	14154937	128
4									•

.shape

It show the total no of rows & Column in the dataset

```
In [7]: df.shape
Out[7]: (234, 17)
```

.Columns

It show the no of each Column

.dtypes

This Attribute show the data type of each column

```
In [9]: |df.dtypes
Out[9]: Rank
 int64
 CCA3
 object
 Country/Territory
 object
 object
 Capital
 Continent
 object
 2022 Population
 int64
 2020 Population
 int64
 2015 Population
 int64
 2010 Population
 int64
 2000 Population
 int64
 1990 Population
 int64
 1980 Population
 int64
 1970 Population
 int64
 Area (km²)
 int64
 Density (per km<sup>2</sup>)
 float64
 Growth Rate
 float64
 World Population Percentage
 float64
 dtype: object
```

.unique()

In a column, It show the unique value of specific column.

.nuique()

It will show the total no of unque value from whole data frame

```
In [11]: df.nunique()
Out[11]: Rank
 234
 CCA3
 234
 Country/Territory
 234
 Capital
 234
 Continent
 6
 2022 Population
 234
 2020 Population
 234
 2015 Population
 234
 2010 Population
 234
 2000 Population
 234
 1990 Population
 234
 1980 Population
 234
 1970 Population
 234
 Area (km²)
 233
 Density (per km<sup>2</sup>)
 234
 Growth Rate
 180
 World Population Percentage
 70
 dtype: int64
```

.describe()

It show the Count, mean, median etc

In [12]: df.describe()

Out[12]:

	Rank	2022 Population	2020 Population	2015 Population	2010 Population	2000 Population	Pol
count	234.000000	2.340000e+02	2.340000e+02	2.340000e+02	2.340000e+02	2.340000e+02	2.3400
mean	117.500000	3.407441e+07	3.350107e+07	3.172996e+07	2.984524e+07	2.626947e+07	2.2710
std	67.694165	1.367664e+08	1.355899e+08	1.304050e+08	1.242185e+08	1.116982e+08	9.7832
min	1.000000	5.100000e+02	5.200000e+02	5.640000e+02	5.960000e+02	6.510000e+02	7.0000
25%	59.250000	4.197385e+05	4.152845e+05	4.046760e+05	3.931490e+05	3.272420e+05	2.641 ⁻
50%	117.500000	5.559944e+06	5.493074e+06	5.307400e+06	4.942770e+06	4.292907e+06	3.8254
75%	175.750000	2.247650e+07	2.144798e+07	1.973085e+07	1.915957e+07	1.576230e+07	1.1869
max	234.000000	1.425887e+09	1.424930e+09	1.393715e+09	1.348191e+09	1.264099e+09	1.1537
4							•

.value_counts

It Shows all the unique values with their count

.isnull()

It shows the how many null values

```
In [14]: df.isnull()
```

Out[14]:

	Rank	CCA3	Country/Territory	Capital	Continent	2022 Population	2020 Population	2015 Population	Popu	
0	False	False	False	False	False	False	False	False		
1	False	False	False	False	False	False	False	False		
2	False	False	False	False	False	False	False	False		
3	False	False	False	False	False	False	False	False		
4	False	False	False	False	False	False	False	False		
229	False	False	False	False	False	False	False	False		
230	False	False	False	False	False	False	False	False		
231	False	False	False	False	False	False	False	False		
232	False	False	False	False	False	False	False	False		
233	False	False	False	False	False	False	False	False		
234 rows × 17 columns										

.info()

To Show Data type of each column


```
In [15]: | df.info()
 <class 'pandas.core.frame.DataFrame'>
 RangeIndex: 234 entries, 0 to 233
 Data columns (total 17 columns):
 Column
 Non-Null Count Dtype
 ----
 0
 Rank
 234 non-null
 int64
 object
 1
 CCA3
 234 non-null
 2
 Country/Territory
 234 non-null
 object
 3
 Capital
 234 non-null
 object
 4
 Continent
 234 non-null
 object
 5
 2022 Population
 234 non-null
 int64
 234 non-null
 6
 2020 Population
 int64
 7
 2015 Population
 234 non-null
 int64
 8
 2010 Population
 234 non-null
 int64
 9
 2000 Population
 234 non-null
 int64
 10 1990 Population
 234 non-null
 int64
 11 1980 Population
 234 non-null
 int64
 12 1970 Population
 234 non-null
 int64
 13 Area (km²)
 234 non-null
 int64
 14 Density (per km<sup>2</sup>)
 234 non-null
 float64
 15
 Growth Rate
 234 non-null
 float64
 16 World Population Percentage 234 non-null
 float64
 dtypes: float64(3), int64(10), object(4)
 memory usage: 31.2+ KB
```

Is there any Null value present in any Column? Show with heatmap

```
In [16]: | df.isnull().sum()
Out[16]: Rank
 0
 CCA3
 0
 0
 Country/Territory
 0
 Capital
 Continent
 0
 2022 Population
 0
 2020 Population
 0
 0
 2015 Population
 0
 2010 Population
 0
 2000 Population
 0
 1990 Population
 0
 1980 Population
 1970 Population
 0
 Area (km²)
 0
 Density (per km<sup>2</sup>)
 0
 Growth Rate
 0
 World Population Percentage
 0
 dtype: int64
```

What does the distribution of population look like across different continents?

In [18]: # Plotting population distribution across continents plt.figure(figsize=(10, 6)) sns.boxplot(x='Continent', y='2020 Population', data=df) plt.title('Population Distribution Across Continents in 2020') plt.xlabel('Continent') plt.ylabel('Population') plt.show()

Which countries have the highest and lowest populations in 2020?

```
# Finding countries with the highest population in 2020
In [19]:
 highest population 2020 = df.nlargest(5, '2020 Population')
 print("Countries with the highest population in 2020:\n", highest_population_20
 # Finding countries with the lowest population in 2020
 lowest_population_2020 = df.nsmallest(5, '2020 Population')
 print("\nCountries with the lowest population in 2020:\n", lowest_population_20
 Countries with the highest population in 2020:
 Country/Territory 2020 Population
 41
 China
 1424929781
 92
 India
 1396387127
 221
 United States
 335942003
 93
 Indonesia
 271857970
 156
 227196741
 Pakistan
 Countries with the lowest population in 2020:
 Country/Territory 2020 Population
 226
 Vatican City
 520
 209
 Tokelau
 1827
 150
 Niue
 1942
 64
 Falkland Islands
 3747
 137
 Montserrat
 4500
```

What are the top 10 most populous countries in 2020, and how do their populations compare?

```
In [26]: # Finding the top 10 most populous countries in 2020
top_10_populous_countries = df.nlargest(10, '2022 Population')


# Plotting population of top 10 countries in billions
plt.figure(figsize=(10, 6))
sns.barplot(x='2022 Population', y='Country/Territory', data=top_10_populous_countries('Top 10 Most Populous Countries in 2022')
plt.xlabel('Population (in billions)')
plt.ylabel('Country/Territory')
plt.show()
```


How does the population growth rate vary across continents?


```
In [27]: # Calculating population growth rate across continents
 df['Population_Growth_Rate'] = (df['2022 Population'] - df['2020 Population'])

# Plotting population growth rate across continents
 plt.figure(figsize=(10, 6))
 sns.boxplot(x='Continent', y='Population_Growth_Rate', data=df)
 plt.title('Population Growth Rate Across Continents')
 plt.xlabel('Continent')
 plt.ylabel('Population Growth Rate (%)')
 plt.show()
```


```
In [33]: # Filter the DataFrame for Asian countries with population > 100 million and de
filtered_df = df[(df["Continent"] == "Asia") & (df["2022 Population"] > 100_000

# Plotting
plt.figure(figsize=(12, 6))
sns.barplot(x="Country/Territory", y="2022 Population", data=filtered_df, paler
plt.title("Asian Overpopulated Countries", fontsize=16)
plt.xlabel("Country/Territory", fontsize=12)
plt.ylabel("2022 Population", fontsize=12)
plt.xticks(rotation=45, ha="right", fontsize=10) # Rotate x-labels for better
plt.yticks(fontsize=10)
plt.tight_layout() # Adjust Layout to prevent clipping of labels
plt.show()
```


```
In [37]: # Filter the DataFrame for African countries with population > 50 million and of
filtered_df = df[(df["Continent"] == "Africa") & (df["2022 Population"] > 50_00

# Plotting
plt.figure(figsize=(12, 6))
sns.barplot(x="Country/Territory", y="2022 Population", data=filtered_df, paler
plt.title("African Overpopulated Countries", fontsize=16)
plt.xlabel("Country/Territory", fontsize=12)
plt.ylabel("2022 Population", fontsize=12)
plt.xticks(rotation=45, ha="right", fontsize=10) # Rotate x-labels for better
plt.yticks(fontsize=10)
plt.tight_layout() # Adjust Layout to prevent clipping of Labels
plt.show()
```

