DATA WRANGLING IN SQL & OTHER TOOLS

SCRIPTING REPRODUCIBLE AND UNDERSTANDABLE DATA WRANGLING AND ANALYSIS PIPELINES WITH TABULAR AND RELATIONAL DATA


RYAN B. HARVEY

JUNE 4, 2014


RELATIONAL DATA

- RELATIONAL DATA IS ORGANIZED IN TABLES CONSISTING OF COLUMNS AND ROWS
- FIELDS (COLUMNS) CONSIST OF A COLUMN NAME AND DATA TYPE CONSTRAINT
- RECORDS (ROWS) IN A TABLE HAVE A COMMON FIELD (COLUMN) STRUCTURE AND ORDER
- RECORDS (ROWS) ARE LINKED ACROSS TABLES
 BY KEY FIELDS

SIDEBAR 1: WHY SHOULD I USE A DATABASE SYSTEM?

- 1. YOU CARE ABOUT STRONG DATA TYPES, TYPE
 VALIDATION AND DATA ACCESS CONTROLS
- 2. You need to relate multiple tables together via common fields
- 3. YOUR DATA IS LARGER THAN A FEW 10s to 100 MB, MAKING FILE PARSING ONEROUS
- 4. YOU NEED TO SUBSET OR AGGREGATE YOUR DATA OFTEN BASED ON FIELD VALUES

INTRODUCTION TO SQL

- SQL ("STRUCTURED QUERY LANGUAGE") IS A DECLARATIVE DATA DEFINITION AND QUERY LANGUAGE FOR RELATIONAL DATA
- SQL IS AN ISO/IEC STANDARD WITH MANY IMPLEMENTATIONS IN COMMON DATABASE MANAGEMENT SYSTEMS (A FEW BELOW)


SIDEBAR 2: WHICH DATABASE SYSTEM SHOULD I USE?

- 1. USE THE ONE YOUR DATA IS IN
- 2. UNLESS YOU NEED SPECIFIC THINGS (PERFORMANCE, FUNCTIONS, ETC.),
 USE THE ONE YOU KNOW BEST
- 3. IF YOU NEED OTHER STUFF OR YOU'VE NEVER USED A DATABASE BEFORE:
 - A. SQLITE: FOSS, ONE FILE DB, EASY/LIMITED
 - B. PostgresQL: Foss, Enterprise-ready

SQL: Working with Objects

- DATA DEFINITION LANGUAGE (DB OBJECTS)
 - CREATE (TABLE, INDEX, VIEW, FUNCTION, ...)
 - ALTER (TABLE, INDEX, VIEW, FUNCTION, ...)
 - DROP (TABLE, INDEX, VIEW, FUNCTION, ...)

SQL: WORKING WITH ROWS


- QUERY LANGUAGE (RECORDS)
 - SELECT ... FROM ...
 - INSERT INTO ...
 - UPDATE ... SET ...
 - DELETE FROM ...


SQL: SELECT STATEMENT

- SELECT < COL_LIST> FROM < TABLE> ...
 - MERGING: JOIN CLAUSE
 - ROW BINDING: UNION CLAUSE
 - FILTERING: WHERE CLAUSE
 - AGGREGATION: GROUP BY CLAUSE
 - AGGREGATED FILTERING: HAVING CLAUSE
 - SORTING: ORDER BY CLAUSE

SQL BEGINNER RESOURCES

BASIC SQL COMMANDS REFERENCE:
 HTTP://WWW.CS.UTEXAS.EDU/~MITRA/
 CSFALL2013/CS329/LECTURES/SQL.HTML


SQL IN OTHER LANGUAGES

- R WITH LIBRARIES
 - RPOSTGRESQL, DPLYR
- PYTHON WITH MODULES
 - PSYCOPG2, SQLALCHEMY
- JULIA WITH PACKAGES (IN DEV)
 - POSTGRESQL, DBI


EVIDENCE-BASED ANALYSIS FOR DATA SCIENCE


DIAGRAM RECREATED WITH PERMISSION BASED ON SLIDE BY DR. ROGER PENG, JOHNS HOPKINS UNIVERSITY (http://www.meetup.com/Data-Science-MD/photos/22063222/#366487342)


WHY DO REPRODUCIBLE ANALYSES?

- THE STANDARD FOR BELIEF IN SCIENCE IS REPLICATION, BUT THAT'S OFTEN IMPOSSIBLE
- REPRODUCIBILITY IS THE NEXT BEST THING:
 - ASSUMES OBSERVED RAW DATA IS "GOOD"
 - ALLOWS DATA ANALYSIS CLAIMS TO BE

 VALIDATED INDEPENDENT OF NATURAL

 PROCESSES THAT GENERATED THE DATA

WHAT MAKES THIS REPRODUCIBLE?


Now, LET'S Look AT Some Code!


RYAN B. HARVEY

HTTP://DATASCIENTIST.GURU RYAN.B.HARVEY@GMAIL.COM @NIHONJINRXS +RYAN.B.HARVEY

DAY JOB

IT PROJECT MANAGER

OFFICE OF MANAGEMENT AND BUDGET

EXECUTIVE OFFICE OF THE PRESIDENT

SIDE JOB

DATA SCIENTIST & SOFTWARE ARCHITECT KITCHOLOGY INC.

MY REMARKS, PRESENTATION AND PREPARED MATERIALS ARE MY OWN, AND DO NOT REPRESENT THE VIEWS OF MY EMPLOYERS.