What is Data Science?

Data science ~ computer science + mathematics/statistics + visualization

Outline of a data science project

- Harvesting
- Cleaning
- · Analyzing
- · Visualizing
- Publishing

Actively used Python tools for Data Analytics

- Pandas
- Numpy
- · Matplotlib

What is Pandas

- Pandas is an open-source Python Library providing high-performance data manipulation and analysis tool using its powerful data structures.
- The name Pandas is derived from the word Panel Data an Econometrics from Multidimensional data.

Using Pandas, we can accomplish five typical steps

- Load
- Prepare
- Manipulate
- Model
- Analyze

Pandas is used for

- Finance
- Economics
- · Statistics
- · Analytics

Pandas deals with the following three data structures

- Series 1D homogenous size immutable
- Data Frame 2D Heterogenous size mutable
- Panel 3D Size mutable

Series

- Series is a one-dimensional labeled array capable of holding data of any type (integer, string, float, python objects, etc.). The axis labels are collectively called index.
- A pandas Series can be created using the following constructor pandas.Series(data, index, dtype, copy)

```
In [5]:
 #import the pandas library and aliasing as pd
 import pandas as pd
 s = pd.Series()
 print (s)
 Series([], dtype: float64)
In [6]: import pandas as pd
 import numpy as np
 data = np.array(['a','b','c','d'])
 s = pd.Series(data)
 print (s)
 0
 а
 1
 b
 2
 c
 3
 d
 dtype: object
In [7]: import pandas as pd
 import numpy as np
 data = np.array(['a','b','c','d'])
 s = pd.Series(data,index=[1,12,123,145])
 print (s)
 1
 а
 12
 b
 123
 c
 145
 d
 dtype: object
In [1]: #Series from a dictionary
 import pandas as pd
 import numpy as np
 data = {'Mammal' : 'Tiger', 'Snake' : 'Python', 'Bird' : 'Peacock'}
 s = pd.Series(data)
 print (s)
 Mammal
 Tiger
 Snake
 Python
 Bird
 Peacock
 dtype: object
In [9]: #Creating series out of scalar
 import pandas as pd
 import numpy as np
 s = pd.Series(5, index=[0, 1, 2, 3])
 print (s)
 0
 5
 1
 5
 2
 5
 3
 5
 dtype: int64
```

```
In [16]:
 #Accessing Data from Series with Position
 import pandas as pd
 s = pd.Series([1,2,3,4,5],index = ['a','b','c','d','e'])
 #retrieve the first element
 print (s['a']) #Retrieve Data Using Label
 print (s[3]) #Retrieve Data Using index
 print(s[:4]) #Retrieve data using slice
 print(s[-3:]) #Retrieve data using slice
 print (s[['a','c']]) #Retrieve multiple elements using a list of index label values.
 1
 4
 а
 1
 b
 2
 c
 3
 d
 4
 dtype: int64
 c
 3
 d
 4
 е
 dtype: int64
 1
 а
 c
 3
 dtype: int64
```

Working with Data Frames

- Two-dimensional size-mutable
- · potentially heterogeneous tabular data structure with labeled axes (rows and columns)
- · Can be thought of as a dict-like container for Series objects
- class pandas.DataFrame(data=None, index=None, columns=None, dtype=None, copy=False)

```
In [3]: #Constructing DataFrame from a dictionary
 import pandas as pd
 d = {'col1': [1, 2], 'col2': [3, 4]}
 df = pd.DataFrame(data=d)
 print(df)
 col1
 col2
 0
 1
 3
 2
In [8]: #Access the types
 import pandas as pd
 d = {'col1': [1, 2], 'col2': [3, 4]}
 df = pd.DataFrame(data=d)
 print(df.dtypes)
 col1
 int64
 col2
 int64
 dtype: object
In [9]: #Enforcing the types
 import pandas as pd
 import numpy as np
 d = {'col1': [1, 2], 'col2': [3, 4]}
 df = pd.DataFrame(data=d, dtype=np.int8)
 print(df.dtypes)
 col1
 int8
 col2
 int8
 dtype: object
```

```
In [14]:
 #Creating a custom data frame
 import pandas as pd
 import numpy as np
 dates = pd.date_range('20130101', periods=6)
 df = pd.DataFrame(np.random.randint(low=0, high=10, size=(6, 4)), index=dates, columns
 =list('ABCD'))
 print(df)
 в с
 D
 2013-01-01
 7
 9
 6
 2
 2013-01-02
 7
 3 0
 9
 2013-01-03 2 4
 7
 2
 2013-01-04 9
 9
 1
 8
 2013-01-05 2 9 1
 2013-01-06 9
 0
 4
In [15]: #Creating a custom data frame
 import pandas as pd
 import numpy as np
 dates = pd.date_range('20130101', periods=6)
 df = pd.DataFrame(np.random.randn(6, 4), index=dates, columns=list('ABCD'))
 print(df)
 Α
 В
 C
 2013-01-01 0.735414 0.371794 2.181287 -0.256224
 2013-01-02 1.041834 0.560393 0.368102 1.606140
 2013-01-03 -0.419954 -0.939574 -0.765878 -0.725393
 2013-01-04 -0.358126 -0.422891 1.829044 -0.808074
 2013-01-05 1.287520 -1.021095 1.477140 -1.016435
 2013-01-06 -1.840260 0.616133 -1.273795 1.205932
In [21]: # creating a DataFrame by passing a dict..
 import pandas as pd
 df2 = pd.DataFrame({ 'A' : 1.,
 'B' : pd.Timestamp('20130102'),
 'C' : pd.Series(data=[1,2,3,4],index=list(range(4)),dtype='float3
 2'),
 'D' : np.array([3,4,5,6],dtype='int32'),
 'E' : np.random.randint(low=0, high=10, size=(4)),
 'F' : 'foo' })
 print(df2)
 Α
 CDE
 F
 0 1.0 2013-01-02
 1.0
 3
 9
 foo
 1 1.0 2013-01-02
 2.0
 8
 foo
 1.0 2013-01-02 3.0
 5
 1
 foo
 1.0 2013-01-02 4.0
In [23]: #Printing the first tow rows of the previous Data Frame
 print(df2.head(2))
 В
 CDE
 F
 1.0 2013-01-02 1.0 3 9
 foo
 1 1.0 2013-01-02 2.0 4 8 foo
In [24]: # Printing Last 2 rows from end
 print(df2.tail(2))
 F
 CDE
 2 1.0 2013-01-02 3.0 5 1
 foo
 3 1.0 2013-01-02 4.0 6 7
 foo
In [25]: print(df2.index)
 Int64Index([0, 1, 2, 3], dtype='int64')
```

```
In [26]: print(df2.columns)
 Index(['A', 'B', 'C', 'D', 'E', 'F'], dtype='object')
In [27]: # Underlying NumPy array
 print(df2.values)
 [[1.0 Timestamp('2013-01-02 00:00:00') 1.0 3 9 'foo']
 [1.0 Timestamp('2013-01-02 00:00:00') 2.0 4 8 'foo']
 [1.0 Timestamp('2013-01-02 00:00:00') 3.0 5 1 'foo']
 [1.0 Timestamp('2013-01-02 00:00:00') 4.0 6 7 'foo']]
In [28]: # A quick statistic summary of our data# A quic
 print(df2.describe())
 Α
 C
 Ε
 count 4.0 4.000000 4.000000 4.000000
 mean
 1.0 2.500000 4.500000 6.250000
 std
 0.0 1.290994 1.290994
 3.593976
 min
 1.0 1.000000 3.000000 1.000000
 25%
 1.0 1.750000 3.750000 5.500000
 50%
 1.0 2.500000 4.500000 7.500000
 75%
 1.0 3.250000 5.250000 8.250000
 1.0 4.000000 6.000000 9.000000
 max
```

Let us work on some interesting csv data set

```
In [44]: import pandas as pd
import numpy as np
import os
 os.chdir("D:/dataset")
 data = pd.read_csv("transfer.csv")

c:\python-36\lib\site-packages\IPython\core\interactiveshell.py:2785: DtypeWarning: Co
lumns (41,87,92,96,101) have mixed types. Specify dtype option on import or set low_me
mory=False.
 interactivity=interactivity, compiler=compiler, result=result)
```

Indexing Dataframes using pandas

iloc method allows us to retrieve rows and columns by position.

Out[50]:

	Application No.	Employee Name	Post Code	Subject Code		
0	104015146	UDAI KISHORA	LBR	NaN		
1	100618307	RAM PRATAP TIWARI	TGT	SANS		
2	100814080	KESHAV GOPAL	LBR	NaN		
3	103810494	RAJBANSH PAUL	PGT	HIST		
4	103810430	VINOD KUMAR PATHAK	PGT	PHYS		

Here are some indexing examples:

- data.iloc[:5,:] the first 5 rows, and all of the columns for those rows.
- data.iloc[:,:] the entire DataFrame.
- data.iloc[5:,5:] rows from position 5 onwards, and columns from position 5 onwards.
- data.iloc[:,0] the first column, and all of the rows for the column.
- data.iloc[9,:] the 10th row, and all of the columns for that row.

Indexing Using Labels in Pandas

In [52]: data.loc[0:5:,:]

Out[52]: ___

	Application No.	Employee Name		Subject Code	Employee Code	Region Code	Ro Name	Zone Name	Present Station Code	Stat
0	104015146	UDAI KISHORA	LBR	NaN	1423	1	Ahmedabad	WEST ZONE	23	SURA
1	100618307	RAM PRATAP TIWARI	TGT	SANS	1575	1	Ahmedabad	WEST ZONE	2	ANKL
2	100814080	KESHAV GOPAL	LBR	NaN	2361	1	Ahmedabad	WEST ZONE	3	BARC
3	103810494	RAJBANSH PAUL	PGT	ніѕт	4517	1	Ahmedabad	WEST ZONE	23	SURA
4	103810430	VINOD KUMAR PATHAK	PGT	PHYS	5588	1	Ahmedabad	WEST ZONE	23	SURA
5	100317578	Praveen Kumar Khandelwal	PGT	MATH	6269	1	Ahmedabad	WEST ZONE	1	AHME

```
6 rows × 114 columns
```

```
In [53]: print(data.index)
```

RangeIndex(start=0, stop=43528, step=1)

```
In [54]: data.loc[:5, 'Post Code']
```

Out[54]: 0 LBR

- 1 TGT
- 2 LBR
- 3 PGT
- 4 PGT
- 5 PGT

Name: Post Code, dtype: object

In [57]: data.loc[:5,['Post Code','Subject Code']]

Out[57]:

	Post Code	Subject Code
0	LBR	NaN
1	TGT	SANS
2	LBR	NaN
3	PGT	ніѕт
4	PGT	PHYS
5	PGT	MATH

```
In [59]: data['Total Displacement Count'].mean()
```

Out[59]: -3.4011900385958462

```
In [61]: # Boolean indexing in Pandas
 score_filter = data["Total Displacement Count"] > 9
 score_filter.head(10)
```

```
Out[61]: 0
 False
 False
 2
 False
 3
 True
 4
 True
 5
 False
 6
 False
 False
 8
 True
 False
```

Name: Total Displacement Count, dtype: bool

In [63]: # select rows in data where score is greater than 9
 score_filter = data["Total Displacement Count"] > 9
 filtered_data = data[score_filter]
 filtered_data.head()

Out[63]:

	Application No.	Employee Name		Subject Code	Employee Code	Region Code	Ro Name	Zone Name	Present Station Code	
3	103810494	RAJBANSH PAUL	PGT	ніѕт	4517	1	Ahmedabad	WEST ZONE	23	SUR
4	103810430	VINOD KUMAR PATHAK	PGT	PHYS	5588	1	Ahmedabad	WEST ZONE	23	SUR
8	102621872	V. RAMESH	PGT	BIOL	7946	1	Ahmedabad	WEST ZONE	14	JAM
12	101515680	Kaluram Tanwar	тст	PETR	8220	1	Ahmedabad	WEST ZONE	7	DAN BSF
17	103613514	ATUL KUMAR TIWARI	PGT	СНЕМ	8324	1	Ahmedabad	WEST ZONE	21	RAJ

5 rows × 114 columns

Let us try to use multiple conditions

- The post should be PGT
- The Subject should be COMP
- The Displacement count should be 10 or more

In [65]: multi_filter = (data['Post Code']=='PGT') & (data['Subject Code']=='COMP') & (data["To
 tal Displacement Count"] > 9)
 filtered_data = data[multi_filter]
 filtered_data.head()

Out[65]:

	Application No.	Employee Name	Post Code	Subject Code	Employee Code	Region Code	Ro Name	Zone Name	Present Station Code
577	102114103	RAVAL VISHNUBHAI RAVJIBHAI	PGT	СОМР	52004	1	Ahmedabad	WEST ZONE	12
598	100812364	MAYURI PATEL	PGT	COMP	53964	1	Ahmedabad	WEST ZONE	3
600	103810468	S R WATTEMWAR	PGT	COMP	53976	1	Ahmedabad	WEST ZONE	23
602	101514327	Satish Chandra Jangir	PGT	COMP	53979	1	Ahmedabad	WEST ZONE	7
604	104122532	MANISHKUMAR KANTILAL PARMAR	PGT	СОМР	53990	1	Ahmedabad	WEST ZONE	24

5 rows × 114 columns