Data Analysis and Visualization Using Python

Analyze Data to Create Visualizations for BI Systems

Dr. Ossama Embarak

Data Analysis and Visualization Using Python

Analyze Data to Create Visualizations for BI Systems

Dr. Ossama Embarak

apress®

Data Analysis and Visualization Using Python

Dr. Ossama Embarak Higher Colleges of Technology, Abu Dhabi, United Arab Emirates

ISBN-13 (pbk): 978-1-4842-4108-0 ISBN-13 (electronic): 978-1-4842-4109-7

https://doi.org/10.1007/978-1-4842-4109-7

Library of Congress Control Number: 2018964118 Copyright © 2018 by Dr. Ossama Embarak

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spahr

Acquisitions Editor: Nikhil Karkal Development Editor: Matthew Moodie Coordinating Editor: Divya Modi

Cover designed by eStudioCalamar

Cover image designed by Freepik (www.freepik.com)

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com/rights-permissions.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/978-1-4842-4108-0. For more detailed information, please visit www.apress.com/source-code.

Printed on acid-free paper

This book is dedicated to my family—my mother, my father, and all my brothers—for their endless support.

Table of Contents

About the Author	xiii
About the Technical Reviewers	xv
Introduction	xvii
Chapter 1: Introduction to Data Science with Python	1
The Stages of Data Science	1
Why Python?	2
Basic Features of Python	3
Python Learning Resources	4
Python Environment and Editors	6
Portable Python Editors (No Installation Required)	6
Azure Notebooks	8
Offline and Desktop Python Editors	13
The Basics of Python Programming	13
Basic Syntax	14
Declaring Variables and Assigning Values	19
Basic Operators in Python	22
Python Comments	25
Formatting Strings	25
Conversion Types	26
The Replacement Field, {}	27
The Date and Time Module	28

	Time Module Methods	29
	Python Calendar Module	30
	Fundamental Python Programming Techniques	32
	Selection Statements	32
	Iteration Statements	35
	The Use of Break, Continues, and Pass Statements	39
	try and except	41
	String Processing	42
	Tabular Data and Data Formats	54
	Python Pandas Data Science Library	55
	Python Lambdas and the Numpy Library	60
	Data Cleaning and Manipulation Techniques	64
	Abstraction of the Series and Data Frame	64
	Running Basic Inferential Analyses	69
	Summary	74
	Summary Exercises and Answers	
•	Exercises and Answers	
	Exercises and Answersthapter 2: The Importance of Data Visualization in Business	74
	Exercises and Answers	74
	Exercises and Answers Chapter 2: The Importance of Data Visualization in Business Intelligence Shifting from Input to Output	
	Exercises and Answers Chapter 2: The Importance of Data Visualization in Business ntelligence Shifting from Input to Output Why Is Data Visualization Important?	85 86
	Exercises and Answers Chapter 2: The Importance of Data Visualization in Business intelligence Shifting from Input to Output Why Is Data Visualization Important? Why Do Modern Businesses Need Data Visualization?	
	Exercises and Answers Chapter 2: The Importance of Data Visualization in Business Intelligence Shifting from Input to Output Why Is Data Visualization Important? Why Do Modern Businesses Need Data Visualization? The Future of Data Visualization	85868687
	Exercises and Answers Chapter 2: The Importance of Data Visualization in Business Intelligence Shifting from Input to Output Why Is Data Visualization Important? Why Do Modern Businesses Need Data Visualization? The Future of Data Visualization How Data Visualization Is Used for Business Decision-Making	
	Exercises and Answers Chapter 2: The Importance of Data Visualization in Business Intelligence Shifting from Input to Output Why Is Data Visualization Important? Why Do Modern Businesses Need Data Visualization? The Future of Data Visualization How Data Visualization Is Used for Business Decision-Making Faster Responses	
	Exercises and Answers Chapter 2: The Importance of Data Visualization in Business Intelligence Shifting from Input to Output Why Is Data Visualization Important? Why Do Modern Businesses Need Data Visualization? The Future of Data Visualization How Data Visualization Is Used for Business Decision-Making Faster Responses Simplicity	
	Exercises and Answers Chapter 2: The Importance of Data Visualization in Business Intelligence Shifting from Input to Output Why Is Data Visualization Important? Why Do Modern Businesses Need Data Visualization? The Future of Data Visualization How Data Visualization Is Used for Business Decision-Making Faster Responses	

Unify Interpretation	90
Introducing Data Visualization Techniques	92
Loading Libraries	93
Popular Libraries for Data Visualization in Python	94
Introducing Plots in Python	109
Summary	116
Exercises and Answers	117
Chantay 2: Data Callaction Structures	105
Chapter 3: Data Collection Structures	
Lists	
Creating Lists	
Accessing Values in Lists	
Adding and Updating Lists	
Deleting List Elements	
Basic List Operations	
Indexing, Slicing, and Matrices	130
Built-in List Functions and Methods	130
List Sorting and Traversing	133
Lists and Strings	134
Parsing Lines	135
Aliasing	136
Dictionaries	137
Creating Dictionaries	138
Updating and Accessing Values in Dictionaries	139
Deleting Dictionary Elements	141
Built-in Dictionary Functions	141
Ruilt-in Dictionary Methods	1/12

Tuples	145
Creating Tuples	146
Concatenating Tuples	148
Accessing Values in Tuples	148
Basic Tuples Operations	150
Series	151
Creating a Series with index	151
Creating a Series from a Dictionary	154
Creating a Series from a Scalar Value	155
Vectorized Operations and Label Alignment with Series	156
Name Attribute	157
Data Frames	158
Creating Data Frames from a Dict of Series or Dicts	158
Creating Data Frames from a Dict of Ndarrays/Lists	160
Creating Data Frames from a Structured or Record Array	161
Creating Data Frames from a List of Dicts	161
Creating Data Frames from a Dict of Tuples	162
Selecting, Adding, and Deleting Data Frame Columns	163
Assigning New Columns in Method Chains	165
Indexing and Selecting Data Frames	166
Transposing a Data Frame	170
Data Frame Interoperability with Numpy Functions	171
Panels	172
Creating a Panel from a 3D Ndarray	172
Creating a Panel from a Dict of Data Frame Objects	173
Selecting, Adding, and Deleting Items	
Summary	
Exercises and Answers	

Chapter 4: File I/O Processing and Regular Expressions	183
File I/O Processing	183
Data Input and Output	183
Opening and Closing Files	184
File Object Attributes	185
Reading and Writing to Files	186
Directories in Python	187
Regular Expressions	188
Regular Expression Patterns	188
Special Character Classes	197
Repetition Classes	198
Alternatives	198
Anchors	199
Summary	201
Exercises and Answer	202
Chapter 5: Data Gathering and Cleaning	205
Cleaning Data	206
Checking for Missing Values	207
Handling the Missing Values	209
Reading and Cleaning CSV Data	212
Merging and Integrating Data	218
Reading Data from the JSON Format	223
Reading Data from the HTML Format	226
Reading Data from the XML Format	233
Summary	
Exercises and Answers	236

Chapter 6: Data Exploring and Analysis	243
Series Data Structures	243
Creating a Series	244
Accessing Data from a Series with a Position	246
Exploring and Analyzing a Series	248
Operations on a Series	251
Data Frame Data Structures	254
Creating a Data Frame	255
Updating and Accessing a Data Frame's Column Selection	258
Column Addition	259
Column Deletion	260
Row Selection	264
Row Addition	266
Row Deletion	267
Exploring and Analyzing a Data Frame	267
Panel Data Structures	273
Creating a Panel	273
Accessing Data from a Panel with a Position	274
Exploring and Analyzing a Panel	275
Data Analysis	277
Statistical Analysis	277
Data Grouping	282
Iterating Through Groups	283
Aggregations	284
Transformations	285
Filtration	286
Summary	287
Exercises and Answers	288

Chapter 7: Data Visualization	293
Direct Plotting	294
Line Plot	295
Bar Plot	298
Pie Chart	300
Box Plot	301
Histogram Plot	303
Scatter Plot	303
Seaborn Plotting System	304
Strip Plot	305
Box Plot	309
Swarm Plot	313
Joint Plot	315
Matplotlib Plot	321
Line Plot	321
Bar Chart	324
Histogram Plot	326
Scatter Plot	330
Stack Plot	332
Pie Chart	334
Summary	335
Exercises and Answers	336

Chapter 8: Case Studies	343
Case Study 1: Cause of Deaths in the United States (1999–2015)	343
Data Gathering	343
Data Analysis	344
Data Visualization	349
Findings	353
Case Study 2: Analyzing Gun Deaths in the United States (2012–2014)	354
Data Gathering	355
Data Analysis	356
Data Visualization	357
Findings	364
Summary	366
Index	367

About the Author

Dr. Ossama Embarak holds a PhD in computer and information science from Heriot-Watt University in Scotland, UK. He has more than two decades of research and teaching experience with a number of programming languages including C++, Java, C#, R, Python, etc. He is currently the lead CIS program coordinator for Higher Colleges

of Technology, UAE's largest applied higher educational institution, with more than 23,000 students attending campuses throughout the region.

Recently, he received an interdisciplinary research grant of 199,000 to implement a machine learning system for mining students' knowledge and skills.

He has participated in many scholarly activities as a reviewer and editor for journals in the fields of computer and information science including artificial intelligence, data mining, machine learning, mobile and web technologies. He supervised a large number of graduation projects, as well as he has published numerous papers about data mining, users online privacy, semantic web structure and knowledge discovery. Also he participated as a co-chair for numerous regional and international conferences.

About the Technical Reviewers

Shankar Rao Pandala is a data scientist at Cognizant. He has a bachelor's degree in computer science and a master's degree in financial markets. His work experience spans finance, healthcare, manufacturing, and consulting. His area of interest is artificial intelligence for trading.

Prashant Sahu has a bachelor's of technology from NIT Rourkela (2003) and is currently pursuing a doctorate from the Indian Institute of Technology, Bombay, in the area of instrumentation, data analytics, modeling, and simulation applied to semiconductor materials and devices. He is currently the head of training services at Tech Smart Systems in Pune, India. He is also mentoring the startup

Bharati Robotic Systems (India) as an SVP of innovation. He has more than 15 years of experience in research, automation, simulation and modeling, data analytics, image processing, control systems, optimization algorithms, genetic algorithms, cryptography, and more, and he has handled many

ABOUT THE TECHNICAL REVIEWERS

projects in these areas from academia and industry. He has conducted several faculty development training programs across India and has conducted corporate training for software companies across India. He is also an external examiner for B.E./M.E. projects and a member of the Syllabus Revision Committee at the University of Pune.

Introduction

This book looks at Python from a data science point of view and teaches the reader proven techniques of data visualization that are used to make critical business decisions. Starting with an introduction to data science using Python, the book then covers the Python environment and gets you acquainted with editors like Jupyter Notebooks and the Spyder IDE. After going through a primer on Python programming, you will grasp the fundamental Python programming techniques used in data science. Moving on to data visualization, you will learn how it caters to modern business needs and is key to decision-making. You will also take a look at some popular data visualization libraries in Python. Shifting focus to collecting data, you will learn about the various aspects of data collections from a data science perspective and also take a look at Python's data collection structures. You will then learn about file I/O processing and regular expressions in Python, followed by techniques to gather and clean data. Moving on to exploring and analyzing data, you will look at the various data structures in Python. Then, you will take a deep dive into data visualization techniques, going through a number of plotting systems in Python. In conclusion, you will go through two detailed case studies, where you'll get a chance to revisit the concepts you've grasped so far.

This book is for people who want to learn Python for the data science field in order to become data scientists. No specific programming prerequisites are required besides having basic programming knowledge.

xvii

INTRODUCTION

Specifically, the following list highlights what is covered in the book:

- Chapter 1 introduces the main concepts of data science and its life cycle. It also demonstrates the importance of Python programming and its main libraries for data science processing. You will learn how different Python data structures are used in data science applications. You will learn how to implement an abstract series and a data frame as a main Python data structure. You will learn how to apply basic Python programming techniques for data cleaning and manipulation. You will learn how to run the basic inferential statistical analyses. In addition, exercises with model answers are given for practicing real-life scenarios.
- Chapter 2 demonstrates how to implement data visualization in modern business. You will learn how to recognize the role of data visualization in decisionmaking and how to load and use important Python libraries for data visualization. In addition, exercises with model answers are given for practicing real-life scenarios.
- Chapter 3 illustrates data collection structures in
 Python and their implementations. You will learn how
 to identify different forms of collection in Python. You
 will learn how to create lists and how to manipulate list
 content. You will learn about the purpose of creating a
 dictionary as a data container and its manipulations.
 You will learn how to maintain data in a tuple form
 and what the differences are between tuple structures
 and dictionary structures, as well as the basic tuples
 operations. You will learn how to create a series from

xviii

other data collection forms. You will learn how to create a data frame from different data collection structures and from another data frame. You will learn how to create a panel as a 3D data collection from a series or data frame. In addition, exercises with model answers are given for practicing real-life scenarios.

- Chapter 4 shows how to read and send data to users, read and pull data stored in historical files, and open files for reading, writing, or for both. You will learn how to access file attributes and manipulate sessions. You will learn how to read data from users and apply casting. You will learn how to apply regular expressions to extract data, use regular expression alternatives, and use anchors and repetition expressions for data extractions as well. In addition, exercises with model answers are given for practicing real-life scenarios.
- Chapter 5 covers data gathering and cleaning to have reliable data for analysis. You will learn how to apply data cleaning techniques to handle missing values. You will learn how to read CSV data format offline or pull it directly from online clouds. You will learn how to merge and integrate data from different sources. You will learn how to read and extract data from the JSON, HTML, and XML formats. In addition, exercises with model answers are given for practicing real-life scenarios.
- Chapter 6 shows how to use Python scripts to explore and analyze data in different collection structures.
 You will learn how to implement Python techniques to explore and analyze a series of data, create a series,

INTRODUCTION

access data from a series with a position, and apply statistical methods on a series. You will learn how to explore and analyze data in a data frame, create a data frame, and update and access data in a data frame structure. You will learn how to manipulate data in a data frame such as including columns, selecting rows, adding, or deleting data, and applying statistical operations on a data frame. You will learn how to apply statistical methods on a panel data structure to explore and analyze stored data. You will learn how to statistically analyze grouped data, iterate through groups, and apply aggregations, transformations, and filtration techniques. In addition, exercises with model answers are given for practicing real-life scenarios.

- Chapter 7 shows how to visualize data from different collection structures. You will learn how to plot data from a series, a data frame, or a panel using Python plotting tools such as line plots, bar plots, pie charts, box plots, histograms, and scatter plots. You will learn how to implement the Seaborn plotting system using strip plots, box plots, swarm plots, and joint plots. You will learn how to implement Matplotlib plotting using line plots, bar charts, histograms, scatter plots, stack plots, and pie charts. In addition, exercises with model answers are given for practicing real-life scenarios.
- Chapter 8 investigates two real-life case studies, starting
 with data gathering and moving through cleaning, data
 exploring, data analysis, and visualizing. Finally, you'll
 learn how to discuss the study findings and provide
 recommendations for decision-makers.