

Welcome to Python Libraries for Machine Learning Course

Automated Hands-on Assessments

Learn by doing

Course Objective

Learning Python
For
Machine Learning
&

Deep Learning

Numpy

What is NumPy

Stands for "Numeric Python" or "Numerical Python".

- Open Source
- Module of Python
- Provides fast mathematical functions

What is NumPy

The complete Machine Learning eco-system.

Why use NumPy?

- Array-oriented computing
- Efficiently implemented multi-dimensional arrays
- Designed for scientific computation
- Library of high-level mathematical functions

Numpy - Introduction

- NumPy's main object is the homogeneous multidimensional array
- It is a table of elements
 - usually numbers
 - o all of the same type
 - indexed by a tuple of positive integers
- In NumPy dimensions are called axes
- The number of axes is rank

Numpy - Introduction

The above array has a rank of 2 since it is 2 dimensional.

np.array - Creating NumPy array from Python Lists/Tuple

Numpy arrays can be created from Python lists or tuple in the following way.

```
>>> import numpy as np
>>> a = np.array([1, 2, 3])
>>> type(a)
<type 'numpy.ndarray'>
>>> b = np.array((3, 4, 5))
>>> type(b)
<type 'numpy.ndarray'>
```

np.zeroes - An array with all Zeroes

To create an array with all zeroes the function np.zeroes is used

np.ones - An array with all Ones

To create an array with all ones the function np.ones is used.

np.full - An array with a given value

To create an array with a given shape and a given value np.full is used.


```
>>> np.full( (3,4), 0.11 )
array([[ 0.11,  0.11,  0.11,  0.11],
 [ 0.11,  0.11,  0.11,  0.11],
 [ 0.11,  0.11,  0.11,  0.11]])
```

np.arange - Creating sequence of Numbers

```
>>> np.arange( 10, 30, 5 )
array([10, 15, 20, 25])
>>> np.arange( 0, 2, 0.3 )
# it accepts float arguments
array([ 0. , 0.3, 0.6, 0.9, 1.2, 1.5, 1.8])
```

np.linspace - Creating an array with evenly distributed numbers

- Returns an array having a specific number of points
- Evenly distributed between two values
- The maximum value is included, contrary to arange

np.random.rand - Creating an array with random numbers

Make a 2x3 matrix having random floats between 0 and 1:

np.empty - Creating an empty array

To create an *uninitialised* array with a given shape. Its content is not predictable.

The NumPy's array class is called ndarray. The important attributes of a ndarray object are -

ndarray.ndim

the number of axes (dimensions) of the array.

For the above array the value of ndarray.ndim is 2.

ndarray.shape

the dimensions of the array. This is a tuple of integers indicating the size of the array in each dimension.

For the above array the value of ndarray.shape is (2,3)

ndarray.size

the total number of elements of the array. This is equal to the product of the elements of shape.

For the above array the value of ndarray.size is 6.

ndarray.dtype

Tells the datatype of the elements in the numpy array. All the elements in a numpy array have the same type.

```
>>> c = np.arange(1, 5)
>>> c.dtype
dtype('int64')
```

ndarray.itemsize

The itemsize attribute returns the size (in bytes) of each item:

```
>>> c = np.arange(1, 5)
>>> c.itemsize
8
```

Reshaping Arrays

The function reshape is used to reshape the numpy array. The following example illustrates this.

```
>>> a = np.arange(6)
>>> print(a)
[0 1 2 3 4 5]
>>> b = a.reshape(2, 3)
>>> print(b)
[[0 1 2],
[3 4 5]]
```

Indexing and Accessing NumPy arrays

Indexing one dimensional NumPy Arrays

```
\Rightarrow \Rightarrow a = np.array([1, 5, 3, 19, 13, 7, 3])
>>> a[3]
19
>>> a[2:5] #range
array([3, 19, 13])
>>> a[2::2] # How many to jump
array([3, 13, 3])
>>> a[::-1] #Go reverse
array([3, 7, 13, 19, 3, 5, 1])
```

Difference with regular Python arrays

1. If you assign a single value to an ndarray slice, it is copied across the whole slice:

```
>>> a = np.array([1, 2, 5, 7, 8])
>>> a[1:3] = -1
>>> a
array([ 1, -1, -1,  7,  8])
----
>>> b = [1, 2, 5, 7, 8]
>>> b[1:3] = -1
```

TypeError: can only assign an iterable

Difference with regular Python arrays

2. ndarray slices are actually views on the same data buffer. If you modify it, it is going to modify the original ndarray as well.

```
>>> a = np.array([1, 2, 5, 7, 8])
>>> a_slice = a[1:5]
>>> a_slice[1] = 1000
>>> a
array([ 1,  2, 1000, 7, 8])
# Original array was modified
```

3. If you want a copy of the data, you need to use the copy method as another_slice = a[2:6].copy(), if we modify another_slice, a remains same.

Indexing multi dimensional NumPy arrays

Multi-dimensional arrays can be accessed as

```
>>> b[1, 2]  # row 1, col 2
>>> b[1, :]  # row 1, all columns
>>> b[:, 1]  # all rows, column 1
```

The following format is used while indexing multi-dimensional arrays

```
Array[row_start_index:row_end_index, column_start_index:
column_end_index]
```


Boolean Indexing

We can also index arrays using an ndarray of boolean values on one axis to specify the indices that we want to access.

Linear Algebra with NumPy

Vectors

- A vector is a quantity defined by a magnitude and a direction.
- A vector can be represented by an array of numbers called scalars.

Vectors

For example, say the rocket is going up at a slight angle: it has a vertical speed of 5,000 m/s, and also a slight speed towards the East at 10 m/s, and a slight speed towards the North at 50 m/s. The rocket's velocity may be represented by the following

vector:

Use of Vectors in Machine Learning

- Vectors have many purposes in Machine Learning, most notably to represent observations and predictions.
- For example, say we built a Machine Learning system to classify videos into 3 categories (good, spam, clickbait) based on what we know about them.

Use of Vectors in Machine Learning

• For each video, we would have a vector representing what we know about it, such as:

Video =
$$\begin{pmatrix} 10.5 \\ 5.2 \\ 3.25 \\ 7.0 \end{pmatrix}$$

This vector could represent a video that lasts 10.5 minutes, but only 5.2% viewers watch for more than a minute, it gets 3.25 views per day on average, and it was flagged 7 times as spam. As you can see, each axis may have a different meaning.

Use of Vectors in Machine Learning

 Based on this vector our Machine Learning system may predict that there is an 80% probability that it is a spam video, 18% that it is clickbait, and 2% that it is a good video. This could be represented as the following vector:

class_probabilities =
$$\begin{pmatrix} 0.80 \\ 0.18 \\ 0.02 \end{pmatrix} \rightarrow \begin{array}{c} \text{Spam} \\ \text{Clickbait} \\ \text{Good} \\ \end{pmatrix}$$

Representing Vectors in Python

- In python, a vector can be represented in many ways, the simplest being a regular python list of numbers.
 - 0 [1,1,1,1]
- Since Machine Learning requires lots of scientific calculations, it is much better to use NumPy's ndarray, which provides a lot of convenient and optimized implementations of essential mathematical operations on vectors.
- numpy.array([1,1,1,1])

- Vectorized operations are far more efficient
- Than loops written in Python to do the same thing
- Let's test it

Matrix multiplication

I. Using for loop

```
>>> def multiply_loops(A, B):
 C = np.zeros((A.shape[0], B.shape[1]))
 for i in range(A.shape[1]):
 for j in range(B.shape[0]):
 C[i, j] = A[i, j] * B[j, i]
 return C
```

2. Using NumPy's matrix-matrix multiplication operator

```
>>> def multiply_vector(A, B):
 return A @ B
```

Matrix multiplication - Sample data

```
# Two randomly-generated, 100x100 matrices
>>> X = np.random.random((100, 100))
>>> Y = np.random.random((100, 100))
```

Matrix multiplication - Loops - timeit

>>> %timeit
multiply_loops(X, Y)

4.23 ms ± 107 μs per loop
(mean ± std. dev. of 7 runs,
100 loops each)

Result - It took about 4.23 milliseconds (4.23*10-3 seconds) to perform one matrix-matrix multiplication

Matrix multiplication - Vector - timeit

Second, the NumPy
multiplication:
>>> %timeit
multiply_vector(X, Y)

46.6 μs ± 346 ns per loop (mean ± std. dev. of 7 runs, 10000 loops each)

Result - 46.6 microseconds (46.4 *10-6 seconds) per multiplication

Conclusion - Two orders of magnitude faster

Basic Operations on NumPy arrays

Addition in NumPy arrays

Addition can be performed on NumPy arrays as shown below. They apply element wise.

```
>>> a = np.array( [20, 30, 40, 50] )
>>> b = np.arange( 4 )
>>> b
array([0, 1, 2, 3])
>>> c = a + b
>>> c
array([20, 31, 42, 53])
```

Subtraction in NumPy arrays

Subtraction can be performed on NumPy arrays as shown below. They apply element wise.

```
>>> a = np.array( [20, 30, 40, 50] )
>>> b = np.arange( 4 )
>>> b
array([0, 1, 2, 3])
>>> c = a - b
>>> c
array([20, 29, 38, 47])
```

Element wise product in NumPy arrays

Element wise product can be performed on NumPy arrays as shown below.

Matrix Product in NumPy arrays

Matrix product can be performed on NumPy arrays as shown below.

Division in NumPy arrays

Division can be performed on NumPy arrays as shown below. They apply element wise.

Integer Division in NumPy arrays

Division can be performed on NumPy arrays as shown below. They apply element wise.

```
a = np.array( [20, 30, 40, 50] )
b = np.arange(1, 5)
c = a // b
c
array([20, 15, 13, 12])
```

Modulus in NumPy arrays

Modulus operator can be applied on NumPy arrays as shown below. They apply element wise.

```
a = np.array( [20, 30, 40, 50] )
b = np.arange(1, 5)
c = a % b
c
array([0, 0, 1, 2])
```

Exponents in NumPy arrays

We can find the exponent of each element in a NumPy array in the following way. It is applied element wise.

```
a = np.array( [20, 30, 40, 50] )
b = np.arange(1, 5)
c = a ** b
c
array([ 20, 900, 64000, 6250000])
```

Conditional Operators on NumPy arrays

Conditional operators are also applied element-wise

```
m = np.array([20, -5, 30, 40])
m < [15, 16, 35, 36]
array([False, True, True, False], dtype=bool)

m < 25
array([ True, True, False, False], dtype=bool)</pre>
```

To get the elements below 25

```
m[m < 25]
array([20, -5])
```

Broadcasting in NumPy arrays

What is Broadcasting?

1	2	0	2	1	4
4	5	3	4	7	9

1	2		5		???
4	5		7		

What is Broadcasting?

In general, when NumPy expects arrays of the same shape but finds that this is not the case, it applies the so-called broadcasting rules.

Basically there are 2 rules of Broadcasting to remember.

First rule of Broadcasting

$$[[[1, 3]]] + [5] \longrightarrow [[[6, 8]]]$$
Shape \longrightarrow (1, 1, 2) (1, 1, 2)

If the arrays do not have the same rank, then a I will be prepended to the smaller ranking arrays until their ranks match.

First rule of Broadcasting

```
>>> h = np.arange(5).reshape(1, 1, 5)
h
>>> array([[[0, 1, 2, 3, 4]]])
Let's try to add a ID array of shape (5,) to this 3D array of shape (I,I,5), applying the first rule of broadcasting.
h + [10, 20, 30, 40, 50] # same as: h + [[[10, 20, 30, 40, 50]]]
array([[[10, 21, 32, 43, 54]]])
```

Second rule of Broadcasting

Second rule of Broadcasting

On adding a 2D array of shape (2,1) to a 2D ndarray of shape (2, 3). NumPy will apply the second rule of broadcasting

Mathematical and statistical functions on NumPy arrays

Finding Mean of NumPy array elements

The ndarray object has a method mean() which finds the mean of all the elements in the array regardless of the shape of the numpy array.

```
>>> a = np.array([[-2.5, 3.1, 7], [10, 11, 12]])
>>> print("mean =", a.mean())
mean = 6.766666666667
```

Other useful ndarray methods

Similar to mean there are other ndarray methods which can be used for various computations.

min - returns the minimum element in the ndarray max - returns the maximum element in the ndarray sum - returns the sum of the elements in the ndarray prod - returns the product of the elements in the ndarray std - returns the standard deviation of the elements in the ndarray.

var - returns the variance of the elements in the ndarray.

Other useful ndarray methods

```
\Rightarrow \Rightarrow a = np.array([[-2.5, 3.1, 7], [10, 11, 12]])
>>> for func in (a.min, a.max, a.sum, a.prod, a.std,
a.var):
 print(func.__name__, "=", func())
min = -2.5
max = 12.0
sum = 40.6
prod = -71610.0
std = 5.08483584352
var = 25.855555556
```

Summing across different axes

We can sum across different axes of a numpy array by specifying the axis parameter of the sum function.

Summing across different axes

Transposing Matrices

The T attribute is equivalent to calling transpose() when the rank is ≥2

Solving a system of linear scalar equations

The solve function solves a system of linear scalar equations, such as:

$$2x + 6y = 6$$

 $5x + 3y = -9$

Solving a system of linear scalar equations

```
>>> coeffs = np.array([[2, 6], [5, 3]])
>>> depvars = np.array([6, -9])
>>> solution = linalg.solve(coeffs, depvars)
>>> solution
array([-3., 2.])
```

Solving a system of linear scalar equations

Let's check the solution.

```
>>> coeffs.dot(solution), depvars
(array([ 6., -9.]), array([ 6, -9]))
```

Pandas

What is Pandas?

- One of the most widely used Python libraries in Data Science after NumPy and Matplotlib
- The Pandas library Provides
 - High-performance
 - Easy-to-use data structures and
 - Data analysis tools

Pandas - DataFrame

- The main data structure is the **DataFrame**
- In memory 2D table
 - Like Spreadsheet with column names and row label

Pandas - Data Analysis

- Many features available in Excel are available programmatically like
 - Creating pivot tables
 - Computing columns based on other columns
 - Plotting graphs

Pandas - Data Structures

Series objects

o ID array, similar to a column in a spreadsheet

DataFrame objects

o 2D table, similar to a spreadsheet

Panel objects

Dictionary of DataFrames

Creating a Series

```
>>> import pandas as pd
>>> s = pd.Series([2,-1,3,5])
```

Output -

```
0 2
```

```
| -|
```

- 2 3
- 3 5

Pass as parameters to NumPy functions

```
>>> import numpy as np
>>> np.square(s)
```

Output -

```
0 4
```

2 9

3 25

Arithmetic operation on the series

```
>>> s + [1000,2000,3000,4000]
```

Output -

```
0 1002
```

1 1999

2 3003

3 4005

Broadcasting

```
>>> s + 1000
```

Output -

0 1002

1 999

2 1003

3 1005

Binary and conditional operations

```
>>> s < 0
```

Output -

- 0 False
- I True
- 2 False
- 3 False

dtype: bool

Index labels - Integer location

```
>>> s2 = pd.Series([68, 83, 112, 68])
>>> print(s2)
```

Output -

```
0 68
```

l 83

2 112

3 68

Index labels - Set Manually

Output -

alice 68

bob 83

charles 112

darwin 68

Access the items in series

By specifying integer location

By specifying label

```
>>> s2["bob"]
```

Access the items in series - Recommendations

• Use the *loc* attribute when accessing by label

• Use *iloc* attribute when accessing by integer location

```
>>> s2.iloc[1]
```

Init from Python dict

```
>>> weights = {"alice": 68, "bob": 83, "colin": 86,
"darwin": 68}
>>> s3 = pd.Series(weights)
>>> print(s3)
```

Output -

alice 68

bob 83

colin 86

darwin 68

Control the elements to include and specify their order

```
>>> s4 = pd.Series(weights, index = ["colin", "alice"])
>>> print(s4)
```

Output -

colin 86

alice 68

Automatic alignment

- When an operation involves multiple Series objects
- Pandas automatically aligns items by matching index labels

Automatic alignment - example

```
>>> print(s2+s3)
```

Output -

alice 136.0

bob 166.0

charles NaN

colin NaN

darwin 136.0

dtype: float64

* Note **NaN**

Automatic alignment

Do not forget to set the right index labels, else you may get surprising results

```
>>> s5 = pd.Series([1000,1000,1000,1000])
>>> print(s2 + s5)
```

Output-

```
alice NaN
```

bob NaN

charles NaN

darwin NaN

0 NaN

I NaN

Init with a scalar

```
>>> meaning = pd.Series(42, ["life", "universe",
"everything"])
>>> print(meaning)
```

```
life 42
universe 42
everything 42
dtype: int64
```

Series name - A Series can have a name

```
>>> s6 = pd.Series([83, 68], index=["bob", "alice"],
name="weights")
>>> print(s6)
```

* Here series name is weights

Output-

bob 83

alice 68

Name: weights, dtype: int64

Plotting a series

```
>>> %matplotlib inline
>>> import matplotlib.pyplot as plt
>>> temperatures =
[4.4,5.1,6.1,6.2,6.1,6.1,5.7,5.2,4.7,4.1,3.9,3.5]
>>> s7 = pd.Series(temperatures, name="Temperature")
>>> s7.plot()
>>> plt.show()
 6.0
 5.5
 5.0
 4.5
 4.0
 3.5
```

- A DataFrame object represents
 - A spreadsheet,
 - With cell values,
 - Column names
 - And row index labels
- Visualize DataFrame as dictionaries of Series

Creating a DataFrame - Pass a dictionary of Series objects

```
>>> people dict = {
 "weight": pd.Series([68, 83, 112],index=["alice",
 "bob", "charles"]),
 "birthyear": pd.Series([1984, 1985, 1992],
index=["bob", "alice", "charles"], name="year"),
 "children": pd.Series([0, 3], index=["charles",
"bob"]),
 "hobby": pd.Series(["Biking", "Dancing"],
index=["alice", "bob"]),
```

Creating a DataFrame

```
>>> people = pd.DataFrame(people_dict)
>>> people
```

	birthyear	children	hobby	weight
alice	1985	NaN	Biking	68
bob	1984	3	Dancing	83
charles	1992	0	NaN	112

Creating a DataFrame - Important Notes

- The Series were automatically aligned based on their index
- Missing values are represented as NaN
- Series names are ignored (the name "year" was dropped)

	birthyear	children	hobby	weight	
alice	1985	NaN	Biking	68	
bob	1984	3	Dancing	83	
charles	1992	0	NaN	112	

DataFrame - Access a column

```
>>> people["birthyear"]
```

Output -

alice 1985

bob 1984

charles 1992

Name: birthyear, dtype: int64

DataFrame - Access the multiple columns

>>> people[["birthyear", "hobby"]]

	birthyear	hobby
alice	1985	Biking
bob	1984	Dancing
charles	1992	NaN

>>> print(d2)

Creating DataFrame - Include columns and/or rows and guarantee order

	birthyear	weight	height
bob	1984	83	NaN
alice	1985	68	NaN
eugene	NaN	NaN	NaN

DataFrame - Accessing rows

- Using loc
 - o people.loc["charles"]
- Using iloc
 - o People.iloc[2]

Output -

birthyear 1992

children 0

hobby NaN

weight 112

Name: charles, dtype: object

DataFrame - Get a slice of rows

>>> people.iloc[1:3]

	birthyear	children	hobby	weight	
bob	1984	3	Dancing	83	
charles	1992	0	NaN	112	

DataFrame - Pass a boolean array

>>> people[np.array([True, False, True])]

	birthyear	children	hobby	weight
alice	1985	NaN	Biking	68
charles	1992	0	NaN	112

DataFrame - Pass boolean expression

>>> people[people["birthyear"] < 1990]</pre>

	birthyear	children	hobby	weight 68	
alice	1985	NaN	Biking		
bob	1984	3	Dancing	83	

DataFrame - Adding and removing columns

bob

```
>>> # Adds a new column "age"
>>> people["age"] = 2016 - people["birthyear"]
>>> # Adds another column "over 30"
>>> people["over 30"] = people["age"] > 30
>>> # Removes "birthyear" and "children" columns
>>> birthyears = people.pop("birthyear")
>>> del people["children"]
 hobby
 weight age over 30
>>> people
 alice
 Biking
 68
 31
 True
```

Dancing 83

32

True

DataFrame - A new column must have the same number of rows

```
>>> # alice is missing, eugene is ignored
>>> people["pets"] = pd.Series({
 "bob": 0,
 "charles": 5,
 "eugene":1
 })
```

>>> people

	hobby	weight	age	over 30	pets
alice	Biking	68	31	True	NaN
bob	Dancing	83	32	True	0
charles	NaN	112	24	False	5

DataFrame - Add a new column using insert method after an existing column

```
>>> people.insert(1, "height", [172, 181, 185])
>>> people
```

	hobby	height	weight	age	over 30	pets
alice	Biking	172	68	31	True	NaN
bob	Dancing	181	83	32	True	0
charles	NaN	185	112	24	False	5

DataFrame - Add new columns using assign method

	hobby	height	weight	age	over 30	pets	body_mass_index	overweight
alice	Biking	172	68	31	True	NaN	22.985398	False
bob	Dancing	181	83	32	True	0	25.335002	True
charles	NaN	185	112	24	False	5	32.724617	True

DataFrame - Sorting a DataFrame

- Use sort_index method
 - It sorts the rows by their index label
 - In ascending order
 - Reverse the order by passing ascending=False
 - Returns a sorted copy of DataFrame

DataFrame - Sorting a DataFrame

>>> people.sort_index(ascending=False)

	hobby	height	weight	age	over 30	pets	body_mass_index	overweight
charles	NaN	185	112	24	False	5	32.724617	True
bob	Dancing	181	83	32	True	0	25.335002	False
alice	Biking	172	68	31	True	NaN	22.985398	False

DataFrame - Sorting a DataFrame - inplace argument

```
>>> people.sort_index(inplace=True)
```

>>> people

	age	body_mass_index	height	hobby	over 30	overweight	pets	weight
alice	31	22.985398	172	Biking	True	False	NaN	68
bob	32	25.335002	181	Dancing	True	True	0.0	83
charles	24	32.724617	185	NaN	False	True	5.0	112

DataFrame - Sorting a DataFrame - Sort By Value

```
>>> people.sort_values(by="age", inplace=True)
```

>>> people

	age	body_mass_index	height	hobby	over 30	overweight	pets	weight
charles	24	32.724617	185	NaN	False	True	5	112
alice	31	22.985398	172	Biking	True	False	NaN	68
bob	32	25.335002	181	Dancing	True	False	0	83

Plotting a DataFrame

```
>>> people.plot(
 kind = "line",
 x = "body_mass_index",
 y = ["height", "weight"]
>>> plt.show()
 180
 160
 140
 120
 100
 80
 height
 weiaht
 28
 26
 29
 32
 31
 30
 27
```

DataFrames - Saving and Loading

- Pandas can save DataFrames to various backends such as
 - CSV
 - Excel (requires openpyxl library)
 - o JSON
 - o HTML
 - SQL database

alice Biking

DataFrames - Saving

Let's create a new DataFrame my_df and save it in various formats

68.5

Dancing 83 1

1985

1001

NaN

2

DataFrames - Saving

Save to CSV

```
o >>> my_df.to_csv("my_df.csv")
```

Save to HTML

```
o >>> my_df.to_html("my_df.html")
```

Save to JSON

```
o >>> my_df.to_json("my_df.json")
```

DataFrames - What was saved?

```
>>> for filename in ("my_df.csv", "my_df.html",
"my_df.json"):
 print("#", filename)
 with open(filename, "rt") as f:
 print(f.read())
 print()
```

DataFrames - What was saved?

Note that the index is saved as the first column (with no name) in a CSV file

```
# my_df.csv
,hobby,weight,birthyear,children
alice,Biking,68.5,1985,
bob,Dancing,83.1,1984,3.0
```

DataFrames - What was saved?

Note that the index is saved as tags in HTML

```
# my df.html
<thead>
 hobby
  weight
 birthyear
  children
 </thead>
alice
 Biking
  68.5
  1985
  NaN
 bob
 Dancing
  83.1
  1984
  3
```

DataFrames - What was saved?

Note that the index is saved as keys in JSON

```
# my_df.json
{"hobby":{"alice":"Biking","bob":"Dancing"},"weight":{"alice":68.
5,"bob":83.1},"birthyear":{"alice":1985,"bob":1984},"children":{"alice":null,"bob":3.0}}
```

DataFrames - Loading

- read_csv # For loading CSV files
- read_html # For loading HTML files
- read_excel # For loading Excel files

DataFrames - Load CSV file

```
>>> my_df_loaded = pd.read_csv("my_df.csv", index_col=0)
```

>>> my_df_loaded

	hobby	weight	birthyear	children
alice	Biking	68.5	1985	NaN
bob	Dancing	83.1	1984	3

DataFrames - Overview

- When dealing with large DataFrames, it is useful to get a quick overview of its content
- Load housing.csv inside dataset directory to create a DataFrame and get a quick overview

DataFrames - Overview

- Let's understand below methods
 - o head()
 - o tail()
 - o info()
 - o describe()

DataFrames - Overview - head()

• The *head* method returns the top 5 rows

```
>>> housing = pd.read_csv("dataset/housing.csv")
>>> housing.head()
```

	longitude	latitude	housing_median_age	total_rooms	total_bedrooms	population	households	r
0	-122.23	37.88	41.0	880.0	129.0	322.0	126.0	i
1	-122.22	37.86	21.0	7099.0	1106.0	2401.0	1138.0	
2	-122.24	37.85	52.0	1467.0	190.0	496.0	177.0	
3	-122.25	37.85	52.0	1274.0	235.0	558.0	219.0	
4	-122.25	37.85	52.0	1627.0	280.0	565.0	259.0	

DataFrames - Overview - tail()

- The *tail* method returns the bottom 5 rows
- We can also pass the number of rows we want

	longitude	latitude	housing_median_age	total_rooms	total_bedrooms	population	household
20638	-121.32	39.43	18.0	1860.0	409.0	741.0	349
20639	-121.24	39.37	16.0	2785.0	616.0	1387.0	530

DataFrames - Overview - info()

• The *info* method prints out the summary of each column's contents

>>> housing.info()

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 20640 entries, 0 to 20639
Data columns (total 10 columns):
 20640 non-null float64
longitude
latitude
 20640 non-null float64
 20640 non-null float64
housing median age
 20640 non-null float64
total rooms
 20433 non-null float64
total bedrooms
population
 20640 non-null float64
households
 20640 non-null float64
median income
 20640 non-null float64
median house value 20640 non-null float64
ocean proximity
 20640 non-null object
dtypes: float64(9), object(1)
memory usage: 1.6+ MB
```

DataFrames - Overview - describe()

- The *describe* method gives a nice overview of the main aggregated values over each column
 - count: number of non-null (not NaN) values
 - o mean: mean of non-null values
 - o std: standard deviation of non-null values
 - o *min:* minimum of non-null values
 - 25%, 50%, 75%: 25th, 50th and 75th percentile of non-null values
 - o max: maximum of non-null values

Matplotlib - Overview

- Matplotlib is a Python 2D plotting library
- Produces publication quality figures in a variety of
 - Hardcopy formats and
 - Interactive environments

Matplotlib - Overview

- Matplotlib can be used in
 - Python scripts
 - Python and IPython shell
 - Jupyter notebook
 - Web application servers
 - GUI toolkits

Matplotlib - pyplot Module

matplotlib.pyplot

- Collection of functions that make matplotlib work like MATLAB
- Majority of plotting commands in *pyplot* have MATLAB analogs with similar arguments

Matplotlib - pyplot Module

matplotlib.pyplot

- Collection of functions that make matplotlib work like MATLAB
- Majority of plotting commands in *pyplot* have MATLAB analogs with similar arguments

Matplotlib - pyplot Module - plot()

```
>>> import matplotlib.pyplot as plt
>>> plt.plot([1,2,3,4])
>>> plt.ylabel('some numbers')
>>> plt.show()
```


Matplotlib - pyplot Module - plot()

plot x versus y

```
>>> import matplotlib.pyplot as plt
>>> plt.plot([1, 2, 3, 4], [1, 4, 9, 16])
>>> plt.ylabel('some numbers')
>>> plt.show()
 16
 14
 12
 some numbers
 10
 6
 4
 2
```

Matplotlib - pyplot Module - Histogram

```
>>> import matplotlib.pyplot as plt
>>> X =
[21, 22, 23, 4, 5, 6, 77, 8, 9, 10, 31, 32, 33, 34, 35, 36, 37, 18, 49, 50,
100]
>> num bins = 5
>> plt.hist(x, num_bins, facecolor='blue')
>> plt.show()
 8
 6
 2
```

References

- NumPy
 - https://docs.scipy.org/doc/
- Pandas
 - http://pandas.pydata.org/pandas-docs/stable/
- Matplotlib
 - https://matplotlib.org/tutorials/index.html

Eigenvalues and Eigenvectors

Let A be a nxn matrix.

A scalar $\tilde{\lambda}$ is called an **eigenvalue** of A, if there is a non-zero vector x such that $Ax = \tilde{\lambda}x$.

Such a vector x is called **eigenvector** of A corresponding to λ .

Eigenvalues and Eigenvectors

The eig function computes the eigenvalues and eigenvectors of a square matrix:

Eigenvalues and Eigenvectors

Since we know that $Ax = \lambda x$ where x is the eigenvector and λ is the eigenvalue.

Vectorized Operations

Matrix multiplication - timeit

```
# First, using the explicit loops:
>>> %timeit multiply_loops(X, Y)
4.23 ms ± 107 μs per loop (mean ± std. dev. of 7 runs, 100 loops each)
```

Result - It took about 4.23 milliseconds (4.23*10⁻³ seconds) to perform one matrix-matrix multiplication

Vectorized Operations

Matrix multiplication - timeit

```
# Now, the NumPy multiplication:
%timeit multiply_vector(X, Y)
46.6 μs ± 346 ns per loop (mean ± std. dev. of 7 runs,
10000 loops each)
```

Result - 46.6 microseconds (46.4*10⁻⁶ seconds) per multiplication