dataScience-with-answers

September 22, 2017

1 Python for Data Analysis

```
Research Computing Services Website: rcs.bu.edu Tutorial materials: http://rcs.bu.edu/examples/python/data_analysis
```

```
In [1]: #Import Python Libraries
 import numpy as np
 import scipy as sp
 import pandas as pd
 import matplotlib.pyplot as plt
 import seaborn as sns
In [2]: #Read csv file
 df = pd.read_csv("http://rcs.bu.edu/examples/python/data_analysis/Salaries.csv")
In [3]: #Display a few first records
 df.head()
Out[3]:
 rank discipline phd service
 sex salary
 49 Male 186960
 0 Prof
 56
 1 Prof
 A 12
 6 Male
 93000
 A 23
 2 Prof
 20 Male 110515
 3 Prof
 A 40
 31 Male 131205
 4 Prof
 B 20
 18 Male 104800
```

Excersize

3

Prof

```
In [4]: #Display first 10 records
 # <your code goes here>
 df.head(10)
Out [4]:
 rank discipline
 phd service
 salary
 sex
 0
 Prof
 56
 В
 49 Male 186960
 1
 Prof
 12
 6 Male
 93000
 2
 23
 Prof
 20 Male 110515
```

31 Male 131205

40

4	Prof	В	20	18	Male	104800
5	Prof	Α	20	20	Male	122400
6	AssocProf	Α	20	17	Male	81285
7	Prof	Α	18	18	Male	126300
8	Prof	Α	29	19	Male	94350
9	Prof	Δ	51	51	Male	57800

In [5]: #Display first 20 records # <your code goes here> df.head(20)

Out[5]:		rank	discipline	phd	service	sex	salary
	0	Prof	В	56	49	Male	186960
	1	Prof	A	12	6	Male	93000
	2	Prof	Α	23	20	Male	110515
,	3	Prof	Α	40	31	Male	131205
	4	Prof	В	20	18	Male	104800
	5	Prof	Α	20	20	Male	122400
	6	AssocProf	Α	20	17	Male	81285
•	7	Prof	A	18	18	Male	126300
	8	Prof	A	29	19	Male	94350
!	9	Prof	Α	51	51	Male	57800
	10	Prof	В	39	33	Male	128250
	11	Prof	В	23	23	Male	134778
	12	${\tt AsstProf}$	В	1	0	Male	88000
	13	Prof	В	35	33	Male	162200
	14	Prof	В	25	19	Male	153750
	15	Prof	В	17	3	Male	150480
	16	${\tt AsstProf}$	В	8	3	Male	75044
	17	${\tt AsstProf}$	В	4	0	Male	92000
	18	Prof	A	19	7	Male	107300
	19	Prof	Α	29	27	Male	150500

Out[6]:		rank	discipline	phd	service	sex	salary
	73	Prof	В	18	10	Female	105450
	74	AssocProf	В	19	6	Female	104542
	75	Prof	В	17	17	Female	124312
	76	Prof	Α	28	14	Female	109954
	77	Prof	A	23	15	Female	109646

```
Out[7]: pandas.core.frame.DataFrame
In [8]: #Check the type of a column "salary"
 df['salary'].dtype
Out[8]: dtype('int64')
In [9]: #List the types of all columns
 df.dtypes
Out[9]: rank
 object
 discipline
 object
 phd
 int64
 int64
 service
 sex
 object
 int64
 salary
 dtype: object
In [10]: #List the column names
 df.columns
Out[10]: Index(['rank', 'discipline', 'phd', 'service', 'sex', 'salary'], dtype='object')
In [11]: #List the row labels and the column names
 df.axes
Out[11]: [RangeIndex(start=0, stop=78, step=1),
 Index(['rank', 'discipline', 'phd', 'service', 'sex', 'salary'], dtype='object')]
In [12]: #Number of dimensions
 df.ndim
Out[12]: 2
In [13]: #Total number of elements in the Data Frame
 df.size
Out[13]: 468
In [14]: #Number of rows and columns
 df.shape
Out[14]: (78, 6)
In [15]: #Output basic statistics for the numeric columns
 df.describe()
Out[15]:
 service
 phd
 salary
 count 78.000000 78.000000
 78.000000
 mean
 19.705128 15.051282 108023.782051
 12.498425 12.139768 28293.661022
 std
```

```
min
 1.000000
 0.000000
 57800.000000
 25%
 10.250000
 5.250000 88612.500000
 50%
 18.500000 14.500000 104671.000000
 75%
 27.750000 20.750000 126774.750000
 56.000000 51.000000 186960.000000
 max
In [16]: #Calculate mean for all numeric columns
 df.mean()
Out[16]: phd
 19.705128
 service
 15.051282
 salary
 108023.782051
 dtype: float64
  Excersize
In [17]: #Calculate the standard deviation (std() method) for all numeric columns
 # <your code goes here>
 df.std()
Out[17]: phd
 12.498425
 service
 12.139768
 28293.661022
 salary
 dtype: float64
In [18]: #Calculate average of the columns in the first 50 rows
 # <your code goes here>
 df.head(50).mean()
Out[18]: phd
 21.52
 17.60
 service
 113789.14
 salary
 dtype: float64
1.0.1 Data slicing and grouping
In [19]: df_sex = df.groupby('sex')
In [20]: #Extract a column by name (method 1)
 df['sex'].head()
Out[20]: 0
 Male
 Male
 1
 Male
 3
 Male
 Male
 Name: sex, dtype: object
```

```
In [21]: #Extract a column name (method 2)
 df.sex.head()
Out[21]: 0
 Male
 Male
 1
 2
 Male
 3
 Male
 4
 Male
 Name: sex, dtype: object
  Excersize
In [22]: #Calculate the basic statistics for the salary column (used describe() method)
 # <your code goes here>
 df['salary'].describe()
Out [22]: count
 78.000000
 108023.782051
 mean
 std
 28293.661022
 min
 57800.000000
 25%
 88612.500000
 50%
 104671.000000
 75%
 126774.750000
 186960.000000
 max
 Name: salary, dtype: float64
In [23]: #Calculate how many values in the salary column (use count() method)
 # <your code goes here>
 df['salary'].count()
Out[23]: 78
In [24]: #Calculate the average salary
 df['salary'].mean()
Out [24]: 108023.78205128205
In [25]: #Group data using rank
 df_rank = df.groupby('rank')
In [26]: #Calculate mean of all numeric columns for the grouped object
 df_rank.mean()
Out[26]:
 phd
 service
 salary
 rank
 AssocProf 15.076923 11.307692
 91786.230769
 AsstProf
 5.052632
 2.210526
 81362.789474
 Prof
 27.065217 21.413043 123624.804348
```

```
In [27]: #Calculate the mean salary for men and women. The following produce Pandas Series (sing
 df.groupby('sex')['salary'].mean()
Out[27]: sex
 Female
 101002.410256
 Male
 115045.153846
 Name: salary, dtype: float64
In [28]: # If we use double brackets Pandas will produce a DataFrame
 df.groupby('sex')[['salary']].mean()
Out [28]:
 salary
 sex
 Female 101002.410256
 115045.153846
 Male
In [29]: # Group using 2 variables - sex and rank:
 df.groupby(['sex','rank'], sort=False)[['salary']].mean()
Out [29]:
 salary
 sex
 rank
 Male
 Prof
 124690.142857
 AssocProf 102697.666667
 AsstProf 85918.000000
 Female Prof
 121967.611111
 AssocProf 88512.800000
 AsstProf 78049.909091
  Excersize
In [30]: # Group data by the discipline and find the average salary for each group
 df.groupby('discipline')['salary'].mean()
Out[30]: discipline
 98331.111111
 Α
 116331.785714
 Name: salary, dtype: float64
1.0.2 Filtering
In [31]: #Select observation with the value in the salary column > 120K
 df_sub = df[ df['salary'] > 120000]
 df_sub.head()
```

```
Out[31]:
 rank discipline phd service
 sex salary
 Prof
 0
 В
 56
 49 Male 186960
 3
 Prof
 Α
 40
 31 Male 131205
 5 Prof
 20
 20 Male 122400
 Α
 7
 18 Male 126300
 Prof
 18
 33 Male 128250
 10 Prof
 39
In [32]: #Select data for female professors
 df_w = df[ df['sex'] == 'Female']
 df_w.head()
Out [32]:
 rank discipline phd service
 sex salary
 39
 Prof
 18
 18 Female 129000
 В
 39
 40
 Prof
 Α
 36 Female 137000
 41 AssocProf
 A 13
 8 Female
 74830
 42
 {\tt AsstProf}
 4
 2 Female 80225
 В
 В
 5
 43
 AsstProf
 0 Female 77000
  Excersize
In [33]: # Using filtering, find the mean value of the salary for the discipline A
 df[df['discipline'] == 'A']['salary'].mean()
Out [33]: 98331.111111111109
In [34]: # Challange:
 # Extract (filter) only observations with high salary ( > 100K) and find how many femal
 df[df['salary'] > 120000].groupby('sex')['salary'].count()
Out[34]: sex
 Female
 9
 Male
 16
 Name: salary, dtype: int64
1.0.3 More on slicing the dataset
In [35]: #Select column salary
 df1 = df['salary']
In [36]: #Check data type of the result
 type(df1)
Out[36]: pandas.core.series.Series
In [37]: #Look at the first few elements of the output
 df1.head()
```

```
Out[37]: 0
 186960
 93000
 1
 2
 110515
 3
 131205
 4
 104800
 Name: salary, dtype: int64
In [38]: #Select column salary and make the output to be a data frame
 df2 = df[['salary']]
In [39]: #Check the type
 type(df2)
Out[39]: pandas.core.frame.DataFrame
In [40]: #Select a subset of rows (based on their position):
 # Note 1: The location of the first row is 0
 # Note 2: The last value in the range is not included
 df[0:10]
Out [40]:
 rank discipline phd
 salary
 service
 sex
 0
 Prof
 56
 49
 Male
 186960
 В
 1
 Prof
 Α
 12
 6
 Male
 93000
 2
 Prof
 23
 Α
 20
 Male
 110515
 3
 Prof
 40
 Male
 131205
 31
 4
 Prof
 В
 20
 18
 Male
 104800
 5
 Prof
 Α
 20
 20
 Male
 122400
 6
 AssocProf
 Α
 20
 17
 Male
 81285
 7
 Prof
 Α
 18
 18
 Male 126300
 8
 Prof
 Α
 29
 19
 Male
 94350
 9
 Prof
 Α
 51
 51 Male
 57800
In [41]: #If we want to select both rows and columns we can use method .loc
 df.loc[10:20,['rank', 'sex','salary']]
Out[41]:
 rank
 sex salary
 10
 Prof Male 128250
 11
 Prof Male 134778
 12 AsstProf Male
 88000
 Prof Male 162200
 13
 Prof Male 153750
 14
 15
 Prof Male 150480
 16 AsstProf Male
 75044
 AsstProf Male
 17
 92000
 18
 Prof Male 107300
 Prof Male 150500
 19
 20
 AsstProf Male
 92000
In [42]: #Let's see what we get for our df_sub data frame
 # Method .loc subset the data frame based on the labels:
 df_sub.loc[10:20,['rank','sex','salary']]
```

```
Out [42]:
 rank
 salary
 sex
 128250
 10 Prof
 Male
 11 Prof
 Male
 134778
 13 Prof
 Male 162200
 14 Prof
 Male 153750
 15 Prof
 Male 150480
 19 Prof
 Male 150500
In [43]: # Unlike method .loc, method iloc selects rows (and columns) by poistion:
 df_sub.iloc[10:20, [0,3,4,5]]
Out [43]:
 rank service
 sex salary
 26 Prof
 19
 Male
 148750
 27 Prof
 43
 Male 155865
 29 Prof
 20
 Male 123683
 31 Prof
 21
 Male 155750
 35 Prof
 23
 Male 126933
 36 Prof
 45
 Male 146856
 39 Prof
 18 Female 129000
 40 Prof
 36 Female 137000
 44 Prof
 Female 151768
 19
 45 Prof
 25 Female 140096
1.0.4 Sorting the Data
In [44]: #Sort the data frame by yrs.service and create a new data frame
 df_sorted = df.sort_values(by = 'service')
 df_sorted.head()
Out [44]:
 rank discipline phd service
 sex salary
 55 AsstProf
 2
 Female
 72500
 Α
 0
 23 AsstProf
 2
 0
 85000
 Α
 Male
 43 AsstProf
 В
 5
 0
 Female
 77000
 17 AsstProf
 4
 В
 0
 Male
 92000
 12 AsstProf
 В
 1
 0
 Male
 88000
In [45]: #Sort the data frame by yrs.service and overwrite the original dataset
 df.sort_values(by = 'service', ascending = False, inplace = True)
 df.head()
Out [45]:
 rank discipline
 phd
 service
 sex salary
 9
 Prof
 51
 Male
 57800
 Α
 51
 0
 Prof
 В
 56
 49
 Male 186960
 36 Prof
 45
 Male 146856
 В
 45
 27 Prof
 Α
 45
 43
 Male 155865
 40 Prof
 39
 36 Female 137000
In [46]: # Restore the original order (by sorting using index)
 df.sort_index(axis=0, ascending = True, inplace = True)
 df.head()
```

```
Out [46]:
 rank discipline
 phd
 service
 sex
 salary
 0 Prof
 56
 186960
 49
 Male
 1 Prof
 Α
 12
 6
 Male
 93000
 2 Prof
 23
 Male 110515
 Α
 20
 3 Prof
 Α
 40
 31
 Male
 131205
 4 Prof
 В
 20
 18 Male
 104800
 Excersize
In [47]: # Sort data frame by the salary (in descending order) and display the first few records
 df.sort_values(by='salary', ascending=False).head()
Out [47]:
 rank discipline
 phd
 service
 sex
 salary
 Prof
 В
 56
 49
 Male
 186960
 13 Prof
 В
 35
 33
 Male 162200
 72 Prof
 В
 24
 15 Female 161101
 27 Prof
 Α
 45
 43
 Male 155865
 31 Prof
 22
 21
 Male 155750
In [48]: #Sort the data frame using 2 or more columns:
 df_sorted = df.sort_values(by = ['service', 'salary'], ascending = [True,False])
 df_sorted.head(10)
Out [48]:
 rank discipline
 phd
 service
 sex
 salary
 52
 Prof
 Α
 12
 Female
 105000
 17
 AsstProf
 В
 4
 0
 Male
 92000
 12 AsstProf
 В
 1
 0
 Male
 88000
 23 AsstProf
 Α
 2
 0
 Male
 85000
 43 AsstProf
 77000
 В
 5
 0
 Female
 2
 55 AsstProf
 Α
 0
 Female
 72500
 57 AsstProf
 Α
 3
 1
 Female
 72500
 28 AsstProf
 В
 7
 Male
 91300
 42 AsstProf
 2 Female
 В
 4
 80225
 68 AsstProf
 2 Female
 77500
1.0.5 Missing Values
In [49]: # Read a dataset with missing values
 flights = pd.read_csv("http://rcs.bu.edu/examples/python/data_analysis/flights.csv")
 flights.head()
Out [49]:
 year
 day
 dep_time
 dep_delay
 arr_time
 arr_delay carrier tailnum
 month
 2.0
 11.0
 UA N14228
 0 2013
 1
 1
 517.0
 830.0
 1 2013
 533.0
 4.0
 850.0
 20.0
 UA N24211
 2 2013
 2.0
 N619AA
 1
 1
 542.0
 923.0
 33.0
 AA
 3 2013
 1
 1
 554.0
 -6.0
 812.0
 -25.0
 DL
 N668DN
 4 2013
 1
 1
 554.0
 -4.0
 740.0
 12.0
 UA N39463
```

```
flight origin dest
 air_time
 distance
 hour
 0
 1545
 EWR
 IAH
 227.0
 1400
 5.0
 17.0
 1
 1714
 LGA
 IAH
 227.0
 1416
 5.0
 33.0
 1141
 2
 5.0
 42.0
 JFK MIA
 160.0
 1089
 3
 461
 LGA
 ATL
 116.0
 762
 5.0
 54.0
 4
 1696
 EWR ORD
 150.0
 719
 5.0
 54.0
In [50]: # Select the rows that have at least one missing value
 flights[flights.isnull().any(axis=1)].head()
Out [50]:
 year
 month
 day
 dep_time
 dep_delay
 arr_time
 arr_delay carrier
 330
 2013
 1
 1
 1807.0
 29.0
 2251.0
 NaN
 UA
 403
 2013
 1
 NaN
 1
 NaN
 NaN
 NaN
 AA
 2013
 404
 1
 1
 NaN
 NaN
 NaN
 NaN
 AA
 855
 2013
 1
 2
 2145.0
 16.0
 NaN
 NaN
 UA
 858 2013
 1
 2
 NaN
 NaN
 NaN
 NaN
 AA
 flight origin dest
 air_time
 distance
 tailnum
 hour
 minute
 330 N31412
 1228
 EWR
 SAN
 18.0
 7.0
 NaN
 2425
 403 N3EHAA
 791
 LGA DFW
 NaN
 1389
 NaN
 NaN
 404 N3EVAA
 1925
 LGA
 MIA
 NaN
 1096
 NaN
 NaN
 855
 N12221
 1299
 EWR RSW
 NaN
 1068
 21.0
 45.0
 858
 NaN
 133
 JFK LAX
 NaN
 2475
 NaN
 NaN
In [51]: # Filter all the rows where arr_delay value is missing:
 flights1 = flights[flights['arr_delay'].notnull()]
 flights1.head()
Out[51]:
 dep_time
 dep_delay
 arr_delay carrier tailnum
 vear
 month
 day
 arr_time
 2013
 1
 1
 517.0
 2.0
 830.0
 11.0
 UA
 N14228
 1
 2013
 1
 1
 533.0
 4.0
 850.0
 20.0
 UA
 N24211
 2
 2013
 1
 1
 542.0
 2.0
 923.0
 33.0
 AA
 N619AA
 3
 2013
 554.0
 -6.0
 812.0
 -25.0
 DL
 N668DN
 1
 1
 2013
 554.0
 -4.0
 740.0
 12.0
 1
 1
 UA
 N39463
 flight origin dest
 air_time distance hour minute
 0
 1545
 EWR IAH
 227.0
 5.0
 17.0
 1400
 1714
 LGA
 IAH
 227.0
 1416
 5.0
 33.0
 1
 5.0
 42.0
 2
 1141
 JFK MIA
 160.0
 1089
 3
 461
 LGA ATL
 116.0
 762
 5.0
 54.0
 1696
 EWR ORD
 150.0
 719
 5.0
 54.0
In [52]: # Remove all the observations with missing values
 flights2 = flights.dropna()
In [53]: # Fill missing values with zeros
 nomiss =flights['dep_delay'].fillna(0)
```

minute

nomiss.isnull().any()

Out[53]: False

Excersize

Out[54]: dep_delay 2336 arr_delay 2827

dtype: int64

1.0.6 Common Aggregation Functions:

Function	Description
min	minimum
max	maximum
count	number of non-null observations
sum	sum of values
mean	arithmetic mean of values
median	median
mad	mean absolute deviation
mode	mode
prod	product of values
std	standard deviation
var	unbiased variance

Out[55]:	year	160754
	month	160754
	day	160754
	dep_time	158418
	dep_delay	158418
	arr_time	158275
	arr_delay	157927
	carrier	160754
	tailnum	159321
	flight	160754
	origin	160754
	dest	160754
	air_time	157927
	distance	160754


```
hour
 158418
 minute
 158418
 dtype: int64
In [56]: # Find mean value for all the columns in the dataset
 flights.min()
Out [56]: year
 2013
 month
 1
 day
 1
 dep_time
 1
 dep_delay
 -33
 arr_time
 1
 arr_delay
 -75
 carrier
 AA
 flight
 1
 EWR
 origin
 ANC
 dest
 21
 air_time
 distance
 17
 hour
 0
 0
 minute
 dtype: object
In [57]: # Let's compute summary statistic per a group':
 flights.groupby('carrier')['dep_delay'].mean()
Out[57]: carrier
 AA
 8.586016
 AS
 5.804775
 DI.
 9.264505
 UA
 12.106073
 US
 3.782418
 Name: dep_delay, dtype: float64
In [58]: # We can use agg() methods for aggregation:
 flights[['dep_delay','arr_delay']].agg(['min','mean','max'])
Out [58]:
 dep_delay
 arr_delay
 min
 -33.000000
 -75.000000
 9.463773
 2.094537
 mean
 1014.000000
 1007.000000
 max
In [59]: # An example of computing different statistics for different columns
 flights.agg({'dep_delay':['min','mean',max], 'carrier':['nunique']})
Out [59]:
 dep_delay
 carrier
 1014.000000
 NaN
 max
 9.463773
 NaN
 mean
 -33.000000
 min
 NaN
 NaN
 5.0
 nunique
```


1.0.7 Basic descriptive statistics

Function	Description
min	minimum
max	maximum
mean	arithmetic mean of values
median	median
mad	mean absolute deviation
mode	mode
std	standard deviation
var	unbiased variance
sem	standard error of the mean
skew	sample skewness
kurt	kurtosis
quantile	value at %


```
In [60]: # Convinient describe() function computes a veriety of statistics
 flights.dep_delay.describe()
Out[60]: count
 158418.000000
 9.463773
 mean
 36.545109
 std
 min
 -33.000000
 25%
 -5.000000
 50%
 -2.00000
 75%
 7.000000
 1014.000000
 Name: dep_delay, dtype: float64
In [61]: # find the index of the maximum or minimum value
 \# if there are multiple values matching idxmin() and idxmax() will return the first mat
 flights['dep_delay'].idxmin() #minimum value
Out[61]: 54111
In [62]: # Count the number of records for each different value in a vector
 flights['carrier'].value_counts()
Out[62]: UA
 58665
 DL
 48110
 AA
 32729
 US
 20536
 AS
 714
 Name: carrier, dtype: int64
```


1.0.8 Explore data using graphics

Out[66]: <matplotlib.axes._subplots.AxesSubplot at 0x7ff58213f860>

In [68]: # Split into 2 groups:
 ax = sns.barplot(x='rank',y ='salary', hue='sex', data=df, estimator=len)

Out[69]: <matplotlib.axes._subplots.AxesSubplot at 0x7ff5819b79e8>

Out[70]: <seaborn.axisgrid.JointGrid at 0x7ff581984550>

In [71]: #If we are interested in linear regression plot for 2 numeric variables we can use regression.regplot(x='service', y='salary', data=df)

Out[71]: <matplotlib.axes._subplots.AxesSubplot at 0x7ff58184c470>

Out[72]: <matplotlib.axes._subplots.AxesSubplot at 0x7ff58170de80>


```
In [73]: # side-by-side box plot
 sns.boxplot(x='rank',y='salary', data=df, hue='sex')
```


Out[73]: <matplotlib.axes._subplots.AxesSubplot at 0x7ff5818edc18>

Out[74]: <matplotlib.axes._subplots.AxesSubplot at 0x7ff5814f75c0>

In [75]: #factorplot
 sns.factorplot(x='carrier',y='dep_delay', data=flights, kind='bar')

In [76]: # Pairplot

sns.pairplot(df)

Out[76]: <seaborn.axisgrid.PairGrid at 0x7ff5822296a0>

Excersize

In [77]: #Using seaborn package explore the dependency of arr_delay on dep_delay (scatterplot or sns.jointplot(x='dep_delay', y='arr_delay', data=flights)

Out[77]: <seaborn.axisgrid.JointGrid at 0x7ff580cb7a20>

1.1 Basic statistical Analysis

1.1.1 Linear Regression

#print model summary print(lm.summary())

OLS Regression Results

Dep. Variable: salary			alary	R-squ	R-squared:			
Model:		OLS	Adj.	R-squared:		0.274		
Method:		Least Sqı	ares	F-sta	tistic:		30.03	
Date:	F	Fri, 15 Sep 2017		Prob	(F-statistic	5.31e-07		
Time:		14:1	1:46	Log-L	ikelihood:		-896.72	
No. Observa	ations:		78	AIC:			1797.	
Df Residual	ls:		76	BIC:			1802.	
Df Model:			1					
Covariance	Type:	nonro	bust					
========	========	.=======			========	.=======		
	coef	std err			P> t	[0.025	0.975]	
Intercept	8.935e+04			 0.468	0.000	8.07e+04	9.8e+04	
service	1240.3567	226.341		5.480	0.000	789.560	1691.153	
Omnibus:	Omnibus: 12.741				======= n-Watson:	:=======	1.630	
Prob(Omnibus):			0.002		e-Bera (JB)		21.944	
			0.576	-			1.72e-05	
			5.329	Cond.			30.9	
========		.========			========	.=======	========	

Warnings:

Intercept: [89354.82421525]

[1] Standard Errors assume that the covariance matrix of the errors is correctly specified.

```
In [80]: # print the coefficients
 lm.params

Out[80]: Intercept 89354.824215
 service 1240.356654
 dtype: float64

In [81]: #using scikit-learn:
 from sklearn import linear_model
 est = linear_model.LinearRegression(fit_intercept = True)  # create estimator object
 est.fit(df[['service']], df[['salary']])

 #print result
 print("Coef:", est.coef_, "\nIntercept:", est.intercept_)
Coef: [[ 1240.3566535]]
```

Excersize

OLS Regression Results

Dep. Variable:	arr_delay	R-squared:	0.794
Model:	OLS	Adj. R-squared:	0.794
Method:	Least Squares	F-statistic:	6.074e+05
Date:	Fri, 15 Sep 2017	Prob (F-statistic):	0.00
Time:	14:11:47	Log-Likelihood:	-6.8778e+05
No. Observations:	157927	AIC:	1.376e+06
Df Residuals:	157925	BIC:	1.376e+06

Df Model: 1
Covariance Type: nonrobust

=========			=====	.=====			========
	coef	std err		t	P> t	[0.025	0.975]
Intercept dep_delay	-7.4457 1.0138	0.049 0.001		2.050 9.358	0.000	-7.542 1.011	-7.350 1.016
Omnibus:	`	38155			n-Watson:		1.467
Prob(Omnibus Skew:	3):		.000	Jarqu Prob(e-Bera (JB):		159178.104
Kurtosis:				Cond.	•		38.9

Warnings:

[1] Standard Errors assume that the covariance matrix of the errors is correctly specified.

1.1.2 Student T-test

```
In [83]: # Using scipy package:
 from scipy import stats
 df_w = df[ df['sex'] == 'Female']['salary']
 df_m = df[ df['sex'] == 'Male']['salary']
 stats.ttest_ind(df_w, df_m)
```

Out[83]: Ttest_indResult(statistic=-2.2486865976699053, pvalue=0.027429778657910103)