

DATA
SCIENCE
USING
PYTHON
Week 1


LEARNING OBJECTIVE OF THIS MODULE

- Basic Working proficiency in Python
- Basic Data-Manipulation using Python
- Basic Data-Visualization using Python


LET'S SET SOME GROUND RULES

- Come prepared for these sessions by watching the videos.
 - Concepts will be covered in the videos.
 - Hands-On Application will be covered in Mentor Sessions.
- Submit all assignments on time.
- Let's be punctual & respect each other's time.


A Few Analytics Application


Case1: Can you predict which client will default the loan payment

based on the client's spending?


•Why does the bank want to know who will default?

•What type of information I would need about the client to know the risk?

•Do you know what went wrong with ICICI bank and Yes bank


Case2: Can you predict when an employeewill resign from his/her organization?


- Why is this important for a company?
- What type of information do we need to make an informed decision?
- If my company is a 40-50 years old company, should one use all the available data to proceed with this analysis?


Case3: Who will be the winner of upcoming Cricket World Cup T-20?


- Who will be interested in getting the answer to the above question?
- What is your guess?
- What is your guess based on?
- What past information will help you be more confident about yourguess?


By the end of this Program,

Get deeper insights to the business objectives you want to achieve,

Know a variety of predictive modeling and machine learning techniques to simulate the current behavior and

Thus yielding financial benefits to your organization and increased customer satisfaction levels


LEARNING OBJECTIVES OF THIS SESSION


 Understand the big picture of Data Science & Analytics


Installation Steps


• PGPDSBA Curriculum


 Basic Operations in Python using a Case Study


• Introduction to Python


 A journey of a thousand miles begins with a single step


BIGPICTURE OF DATA SCIENCE & ANALYTICS


DSBA CURRICULUM DESIGN

FOUNDATIONS

Python for Data Science(1/4)

Statistical Methods for Decision Making

CORE COURSES

Advanced Statistics

Data Mining

Predictive Modelling

Machine Learning

Time Series Forecasting

Data Visualization

DOMAIN APPLICATIONS

Financial Risk Analytics

Marketing Retail
Analytics

Proprietary content. ©Great Learning. All Rights Reserved. Unauthorized use or distribution prohibited.


BY THE ALUMS


D

This program helped me add skills and tools to transition to analytics with 45% hike

Divya Sharma

D

Make a non-techie stand as a technology specialist. Thanks to the pedagogy, content and support provided by Great Learning

Sonakshi Pattnaik


PYTHON (WHAT AND WHY?)

- Python is the most popular programming language & choice for Data Scientist / Data Engineer across the world
- Very rich libraries & functions
- Community support
- Easy to deploy in production
- Support for all the new state of the art technologies


```
import random
n = random.randint(1, 99)
guess = int(raw_input("Enter a number from 1 to 99: "))
while n != "guess":
 print
 if guess < n:
 print "guess is low"
 guess = int(raw_input("Enter a number from 1 to 99: "))
elif guess > n:
 print "guess is high"
 guess = int(raw_input("Enter a number from 1 to 99: "))
else:
 print "Congrats! you guessed it!"
 break
print
```


HOW MANY OF US HAVE ALREADY INSTALLED PYTHON & JUPYTER ON THEIR SYSTEMS?


INSTALLATION STEPS

Install using the instruction given in the below links:

1.Install Jupyter - http://jupyter.org/install
Preferred installation method is through
Anaconda distribution.

Install Python 3.6 or higher version

- 2. Anaconda 5.2 For Linux Installer
 - -https://www.anaconda.com/download/#linux
- 3. Anaconda 5.2 For macOS Installer
 - https://www.anaconda.com/download/#macos

(You need to download the version compatible with your OS)


- 3. Anaconda 5.2 For Windows Installer
 - https://www.anaconda.com/download/#windows


ANACONDA NAVIGATOR


Sign in to Anaconda Cloud


PDS Project -UberDrive


Do youknow?

Within the next 3 weeks, you will learn techniques to analyze the data and understand the patterns in the given data.

In the upcoming PDS Project, you will be working on a real data which is based on the trips made by uber drivers. The objective of the project will be to analyze different aspects of the trips.


Let's start with Python


- Launching Jupyter Notebook
- Opening ipnybfile
- Setting Working Directory
- Changing Working Directory
- Saving ipnyb file


Let's Learn Together -AUnique Platform for Peer to Peer Learning

Next Week's Theme:

Basics of Python (Numpy and Pandas)


Benefits of Peer to Peer Learning:

- Active Learning
- Gain a Deeper Understanding
- Feel More Comfortable
- Personalized Learning Experience

What all can be discussed in a Discussion forum?

- Analytical Concepts
- Issues in Code
- Industry Examples on various analytics concepts
- Software Installation Issues


Basic Python Hands-on Exercise

- Data Types
- Conditional Statements and Loops


How to debug your code:

- 1) Try to debug on your own by <u>reading & understanding the error</u> <u>message</u>- This is an essential step in the learning process.
- 2) Refer to Python Codebooks shared in the Program Overview course.
- 3) <u>Discuss it with the Peers over WhatsApp groups</u>. It will help others in the group understand various nuances of coding.
- 4) Search your problem in <u>Stack Overflow</u>. You are not expected to learn all the codes by heart. Even the experts regularly search for help on Stack Overflow.
- 5) Get your query resolved in the Mentor Sessions or via Program Support feature available in Olympus.


ANY QUESTIONS


HAPPY LEARNING