Data Analysis with Python

Full tutorial for beginners

IMPORTANT: We're in the process of adapting the projects into DataWars.io for your simplicity.

(stay tuned 👍)

About this tutorial

- 2. Real example Data Analysis with Python
- 3. How to use Jupyter Notebooks
- 4. Intro to NumPy (exercises included)
- 5. Intro to Pandas (exercises included)
- 6. <u>Data Cleaning</u>
- 7. Reading Data SQL, CSVs, APIs, etc
- 8. Python in Under 10 Minutes

> A process of inspecting, cleansing, transforming and modeling data with the goal of discovering useful information, informing conclusion and supporting decision-making.

> A process of **inspecting**, **cleansing**, **transforming** and modeling data with the goal of discovering useful information, informing conclusion and supporting decision-making.

<u>Definition by Wikipedia</u>.

> A process of inspecting, cleansing, transforming and **modeling data** with the goal of discovering useful information, informing conclusion and supporting decision-making.

> A process of inspecting, cleansing, transforming and modeling data with the goal of **discovering useful information**, informing conclusion and supporting decision-making.

> A process of inspecting, cleansing, transforming and modeling data with the goal of discovering useful information, **informing conclusion and supporting decision-making**.

Data Analysis Tools

Auto-managed closed tools

Programming Languages

Auto-managed closed tools

👍 Easy to learn 🎑

Programming Languages

Why Python for Data Analysis?

Why Python for Data Analysis?

Why would we choose Python over R or Julia?

- very simple and intuitive to learn
- "correct" language
- powerful libraries (not just for Data Analysis)
- free and open source
- amazing community, docs and conferences

When to choose R?

Python, sadly, is not always the answer

- When R Studio is needed
- When dealing with advanced statistical methods
- When extreme performance is needed

The Data Analysis Process

Data Extraction Data Cleaning Data Wrangling Analysis Action

- SQL
- Scrapping
- File Formats
 - CSV
 - JSON
 - XML
- Consulting APIs
- Buying Data
- Distributed
 Databases

- Missing values and empty data
- Data imputation
- Incorrect types
- Incorrect or invalid values
- Outliers and non relevant data
- Statistical sanitization

- Hierarchical Data
- Handling categorical data
- Reshaping and transforming structures
- Indexing data for quick access
- Merging, combining and joining data

- Exploration
- Building statistical models
- Visualization and representations
- Correlation vs
 Causation analysis
- Hypothesis testing
- Statistical analysis
- Reporting

- Building Machine Learning Models
- Feature Engineering
- Moving ML into production
- Building ETL pipelines
- Live dashboard and reporting
- Decision making and real-life tests

Data Analysis Vs Data Science

DATA ANALYSIS VS DATA SCIENCE

The traditional view

Python & PyData Ecosystem

PYTHON ECOSYSTEM:

The libraries we use...

- <u>pandas</u>: The cornerstone of our Data Analysis job with Python
- <u>matplotlib</u>: The foundational library for visualizations. Other libraries we'll use will be built on top of matplotlib.
- <u>numpy</u>: The numeric library that serves as the foundation of all calculations in Python.
- <u>seaborn</u>: A statistical visualization tool built on top of matplotlib.
- <u>statsmodels</u>: A library with many advanced statistical functions.
- <u>scipy</u>: Advanced scientific computing, including functions for optimization, linear algebra, image processing and much more.
- <u>scikit-learn</u>: The most popular machine learning library for Python (not deep learning)

How Python Data Analysts Think

EXCEL, TABLEAU, ETC.

They're all visual tools...

Thinking like a Python Data Analyst

And finally, why Python?

About this tutorial

- 3. How to use Jupyter Notebooks
- 4. Intro to NumPy (exercises included)
- 5. Intro to Pandas (exercises included)
- 6. Data Cleaning
- 7. Reading Data SQL, CSVs, APIs, etc
- 8. Python in Under 10 Minutes