MODULE / WEEK 06 DATA ANALYSIS

QMB4400 DATA ANALYSIS AND OPTIMIZATION

1

LIVE CLASSROOM

- Lecture Data Analysis
 - python: Programming language
 - NumPy: arrays and logic
 - pandas: Series, DataFrame and import/export
 - matplotlib: plotting
 - json: JavaScript Object Notation
 - IPython: Mathematica like HTML Notebook
 - PyCharm: Free Integrated Development Environment
 - Operating System: Linux, Windows, OS-X
 - Hardware: Local or Virtual

2

TARGETS

- · Convert Data to Knowledge
- Educate or Persuade
- · Inform Decision Making
- · Investment Strategies
- Train Artificial Intelligence

Meet our Largish Data Set 1

- data.gov: Open data from the United States Government
- Inpatient Prospective Payment System (IPPS) Provider Summary for the Top 100 Diagnosis-Related Groups (DRG)
- Over 150,000 records
- Download as CSV (Comma Separated Values) or JSON (JavaScript Object Notation)
- JSON didn't import smoothly, so CSV. Also smaller. (27M versus 49M)
- http://catalog.data.gov/dataset/inpatient-prospective-payment-system- ippsprovider-summary-for-the-top-100-diagnosis-relat

10

Meet our Largish Data Set 2

DRG Definition, Provider Id, Provider Name, Provider Street Address, Provider City, Provider State, Provider Zip Code, Hospital Referral Region Description, Total Discharges, Average Covered Charges, Average Total Payments, Average Medicare

Payments

399 EXTRACANIAL PROCEDURES W/O CC/MCC, 10001, SOUTHEAST ALABAMA MEDICAL CENTER, 1108 ROSS CLARK
CIRCLE, DOTHAN AL. 36301, AL Dothan, 91, 533963.07, 55777.24, 54763.73

203 EXTRACANIAL PROCEDURES W/O CC/MCC, 10005, MARSHALAL MEDICAL CENTER SOUTH, 2505 U S HIGHWAY 431

NORTH, BOAZ, AL, 35957, AL Birmingham, 14, 51513.85, 55787.57, 54976.71

2039 EXTRACANAILA PROCEDURES W/O CC/MCC, 10006, ELIZA COFFEE MEMORIAL HOSPITAL, 205 MARENGO
STREET, FLORENCE, AL, 35631, AL Birmingham, 24, 55163.75, 5449745, 574463.79

11

pandas: Importing Large Datasets 1

df1 datal key 0 0 orange 1 1 apple 2 2 banana 3 3 banana 4 4 banana 5 5 apple 6 6 orange df2 data2 key 0 0 orange 1 1 apple gfmerge 2 pear data1 key data2 0 orange 0 1 6 orange 0 1 6 orange 0 1 6 orange 0 1 1 apple ffmerge 1 apple ffmerge 2 pear

Understanding GroupBy

- · Split-Apply-Combine
- Split data into groups based on keys (Provider Name, Provider State, Procedure Name, ..)
- Apply A function is applied to each group (e.g. average, sum, count)
- Combine The results of the "apply" functions are combined to form a new object.

19

Merge Example: Average Covered Costs

```
# I/usr/bin/env python

Trom punder import bacarrame, Series
Import pandes a pot

def convert, apeculation;

f = Closet pundes acceptable;

f = Closet pundes acceptable;

f = Closet pundes acceptable;

df = pandes acceptable;

df = pandes acceptable;

df = pandes acceptable;

f = pande table;


free pundes acceptable;


for pundes acceptable;
```


RASMUSSEN UNIVERSITY

20

Average Covered Costs Output

Some thoughts

- Where can I get inexpensive and quality medical care? Which states could benefit from promoting medical tourism?
- Which states have higher costs of living? Are procedures less expensive in low cost of living regions?
- Which states have higher average income? Do those states have a greater proportion of expensive procedure types?
- Which states have favorable or unfavorable regulatory environments? (LA Lottery)

25

Bucket and Quantile Analysis Bluss Philosopy python import numpy as ap from graded import DataFrame, Series import pandia: 26 p.i grades on pundom andimit(100, size=33) print grades frame= DataFrame([grades': grades)) factor = pd.cut(frame.grades.4) print factor

RASMUSSEN UNIVERSITY

26

Bucket and Quantile Output [34 37 19 79 90 7 58 5 77 9 88 18 10 0 89 16 58 59 0 89 27 5 6 71 3 10 48 73 21 13 10 84 28] 0 (22.5, 45] 2 (0.09, 22.5, 5] 3 (67.5, 90] 4 (67.5, 90] 4 (67.5, 90] 2 (10.9, 22.5] 30 (0.09, 22.5] 31 (67.5, 90] 31 (67.5, 90] 31 (67.5, 90] 31 (67.5, 90] 31 (67.5, 90] 31 (67.5, 90] 31 (67.5, 90] 31 (67.5, 90] 31 (67.5, 90] 31 (67.5, 90] 32 (22.5, 45] < (45, 67.5] < (67.5, 90]]

Wakario.io: iPython Online

Free with some limitations

Can install iPython locally instead if you

like: http://ipython.org/

https://www.pythonanywhere.com/try-ipython/

Like iPython, makes something like an academic paper A little confusing, when you open and close you'll need to manually re-run prior values to set variables for later

Excellent way to try data analysis in Python RASMUSSEN UNIVERSITY

31

Wakari.io: Simple example In [6]: from pylab import plot, show from random import normalvariate alpha = 0.9 ts_length = 200 current_x = 0 RASMUSSEN UNIVERSITY

32

Examining the Stocks of US Auto Manufacturers In [2]: from pandas, i.o. data papert DataReader | Import any politic and papert and part of the paper any politic and paper any politic and paper any politic and paper and paper any politic and paper and pap

41

MODULE 06 HELPS

- https://www.geeksforgeeks.org/python-introduction-matplotlib/
- https://realpython.com/python-matplotlib-guide/
- https://www.datacamp.com/community/tutorials/ matplotlib-tutorial-python
- https://python-graph-gallery.com/matplotlib/

Wrapping it up ...

- · Python has powerful data analysis tools
- Use them in Pycharm (or any IDE) or iPython (Vim also works)
- Analyzing data can help us make more informed decisions
- · Libraries make most things easy
- · Thank you!

43

Module 06 DISCUSSION FORUM About 16 DISCUSSION

44

MODULE 06 DISCUSSION FORUM

- You are working as analytics developer in fortune 500 company. Your company wants to you to use Bag-Of-Words model.
- For this discussion, describe and explain the following in your initial
 post. Your initial post should be a minimum of at least two fullyformed, well-thought-out scholarly paragraphs (blocks of code
 examples and graphics are considered additional information beyond
 the two required paragraphs but are encouraged when appropriate).
- Describe at least one way to use Bag-Of-Words Model.
- What are the advantages and limitation of the Bag-Of-Words model?

MODULE 06 DISCUSSION FORUM

For your reply, choose two other student responses and provide additional insights to each of them that add value to their posting. The reply should be at least one fully-formed, well-thought-out scholarly paragraph (blocks of code examples are considered additional information beyond the required paragraph but are encouraged when appropriate). A simple "I agree" type of post is unacceptable.

Due dates for your initial and response posts can be found by checking the Course Syllabus and Course Calendar.

46

MODULE 06 COURSE PROJECT: GRADING RUBRIC Criteria Points A correct Python script is attached. 50 Output screenshots are attached. 50 Total 100

47

MODULE 06 COURSE PROJECT FINAL SUBMISSION

You must submit a final copy of your course project and all the contents.

Verify the requirements below before you submit the final project.

- · Final Python script.
- Overall architecture diagram.
- Apply scripting standard.
- It must be original work and include comments throughout your code.

You need to submit following things as a part of week two submission.

- Entire scripting solution
- Output screenshot for each week

MODULE 06 COURSE PROJECT FINAL SUBMISSION

Submit these files as a single zipped ".zip" file to the drop box below. Please check the **Course Calendar** for specific due dates.

Note: For help with zipping or compressing your files, visit the <u>How do you</u> <u>zip files?</u> Answers page.

The name of the file should be your first initial and last name, followed by an underscore and the name of the assignment, and an underscore and the date. (Mac users, please remember to append the ".zip" extension to the filename.) An example is shown below:

Jstudent_exampleproblem_101504

49

MODULE 06 ASSIGNMENT: GRADING RUBRIC

Criteria	Points	
A correct Python script is attached.	50	
Output screenshots are attached.	50	
Tota	100	
■ RA	N RASMUSSEN	

RASMUSSEN

50

MODULE 06 ASSIGNMENT NLTK

You recently started working as a data analyst and need to analyze the data using NLTK. You need to analyze the paragraph below and assign a "*Minnesota*" keyword as a stop words.

Paragraph:

This school was founded in 1900 by Walter Rasmussen as the Rasmussen Practical School of Business, located in Stillwater, Minnesota. Rasmussen believed that the need for skilled professionals by the local business community was not being met.

The first classes were held in September 1900. With the advent of women's suffrage in 1920 through the passage of the Nineteenth Amendment, the school's female enrollment began to increase. In 1945 Walter Rasmussen retired and named Walter Nemitz to succeed him as director of the college. Nemitz had been already with the college since 1934 and as director instituted a number of curriculum upgrades. By 1950, more than 22,400 students had graduated from the school.

You need to perform following tasks:

- Tokenized words
- Print the filtered list without "Minnesota" keyword

MODULE 06 ASSIGNMENT NLTK

For your submission, include the following:

- The original script.
- An output screenshot.

Submit these files as a single zipped ".zip" file to the drop box below. Please check the Course Calendar for specific due dates.

Note: For help with zipping or compressing your files, visit the How do you zip files? Answers page.

The name of the file should be your first initial and last name, followed by an underscore and the name of the assignment, and an underscore and the date. (Mac users, please remember to append the ".zip" extension to the filename.) An example is shown below:

 ${\tt Jstudent_example problem_101504}$

