Unit-III Introduction to NumPy, Pandas, Matplotlib. Exploratory Data Analysis (EDA), Data Science life cycle, Descriptive Statistics, Basic tools (plots, graphs and summary statistics) of EDA, Philosophy of EDA. Data Visualization: Scatter plot, bar chart, histogram, boxplot, heat maps, etc

Introduction to Data Science:

Data science is a generation of actionable knowledge or discover hidden patterns from the raw data directly from huge amount of complex data by applying concepts from statistics, mathematics and computer science. The goal of data science is to gain insights from both structured and unstructured data.

derive meaningful information, and make business decisions. Data science uses complex machine learning algorithms to build predictive models.

Why Data Science?

• Traditionally, the data that we had was mostly structured and small in size, which could be analyzed by using simple tools. Today most of the data is unstructured. More than 80 % of the data will be unstructured.

Structured data – all data which can be stored in a table with rows and columns. This data exists in a format of relational databases (<u>RDBMSs</u>). or analytical purposes, you can use <u>data</u> <u>warehouses</u>. DWs are central data storages used by companies for data analysis and reporting.

There is a special programming language used for handling relational databases and warehouses called SQL, which stands for Structured Query Language and was developed back in the 1970s by IBM.

This data can comprise both text and numbers, such as employee names, contacts, ZIP codes, addresses, credit card numbers, etc.

Structured data commonly exists in tables similar to Excel files and Google Docs spreadsheets.

Unstructured data doesn't have any pre-defined structure to it. with unstructured data is that traditional methods and tools can't be used to analyze and process it.

Ex: unstructured data such as email, text files, social media posts, video, images, audio, sensor data, and so on.

```
a=[1,2,3]
b=[4,5,6]
c=a+b
print(c)
result=[]
for i,j in zip(a,b):
result.append(i+j)
print(result)
o/p:
[1, 2, 3, 4, 5, 6]
[5, 7, 9]
```

Numpy:

NumPy (*Numerical Python*) is a Python library/package **used for doing scientific calculations.** It works with arrays. It also has functions for working in domain of linear algebra, fourier transform, and matrices. **NumPy** was created in 2005 by Travis Oliphant. It is an open source project and you can **use** it freely. **NumPy** is a commonly **used Python data analysis** package. It also has functions for working in domain of linear algebra, fourier transform, and matrices. Scientific languages available are MATLAB, FORTRAN,etc. Numpy s not part of basic python installation.

```
Installation of Python:
Pip install numpy
Once NumPy is installed, import it in your applications by adding the import keyword:
Import numpy
Version of numpy:
print(numpy.__version__)
```

Creation of ndarray:

Arrays in NumPy: NumPy's main object is the homogeneous multidimensional array. Numpy creates arrays called ndarray. It works faster than lists. We can create a NumPy ndarray object by using the array() function. In NumPy, dimensions are called axes

```
import numpy
a = numpy.array([1, 2, 3, 4, 5])
print(a)
o/p:
[1 2 3 4 5]
NumPy is usually imported under the np alias
import numpy as np
a=np.array([1, 2, 3, 4, 5])
print(arr)
o/p: [1 2 3 4 5]
import numpy as np
a = np.array([1, 2, 3, 4, 5])
print(a)
print(type(a))
o/p:
[1 2 3 4 5]
<class 'numpy.ndarray'>
```

```
a.dtype
dtype('int32')
>> a=np.array([1.5,2.3])
>>> a.dtype
dtype('float64')
>> a=np.array([10,20,30])
>>> a[0]
10
>>> a[0]=12.5
>>> a
array([12, 20, 30])
0-D:
np.array(50)
1-d:
An array that has 0-D arrays as its elements is called uni-dimensional or 1-D array.
Or Array of 0D arrays
import numpy as np
a=np.array([1, 2, 3, 4, 5])
print(a)
O/P: [1 2 3 4 5]
>>> a.ndim
1
2-D:
 An array that has 1-D arrays as its elements is called a 2-D array. Or Array of 1D arrays
import numpy as np
a = np.array([[1, 2, 3], [4, 5, 6]])
print(arr)
o/p:
[[1 2 3]
[4 5 6]]
3-D:
 An array that has 2-D arrays (matrices) as its elements is called 3-D array. Array of 2D
 arrays
```

```
Create a 3-D array with two 2-D arrays, both containing two arrays with the values 1,2,3 and 4,5,6:
```

```
import numpy as np
arr = np.array([[[1, 2, 3], [4, 5, 6]], [[1, 2, 3], [4, 5, 6]]])
print(arr)
0/P:
[[[1 2 3]
  [4 5 6]]
 [[1 2 3]
  [4 5 6]]]
NumPy Arrays provides the ndim attribute that returns an integer that tells us how many
dimensions the array have.
import numpy as np
a = np.array(42)
b = np.array([1, 2, 3, 4, 5])
c = np.array([[1, 2, 3], [4, 5, 6]])
d = np.array([[[1, 2, 3], [4, 5, 6]], [[1, 2, 3], [4, 5, 6]]])
print(a.ndim)
print(b.ndim)
print(c.ndim)
print(d.ndim)
 o/p:
 o
 1
 2
 3
 >>> a.ndim
 1
 >>> a.shape
 >> a=np.array([[1, 2, 3], [4, 5, 6]])
 >>> a.ndim
 2
 >>> a.shape
 (2, 3)
 >>> a=np.array([[[1, 2, 3], [4, 5, 6]], [[1, 2, 3], [4, 5, 6]]])
 >>> a.ndim
```

The shape of an array can be defined as the number of elements in each dimension.

```
>>> a.shape (2, 2, 3)
```

The first number in the parenthesis represents the number of elements within the first axis/dimension; the second number the number of elements within the second axis/dimension, the third number the number of elements within the third axis/dimensions, and so on.

For instance, the (2, 2, 3) indicates 2 elements along the first axis, 2 elements along the second axis, and 3 elements along the third axis.

```
>>> import numpy as np
>>> a=np.array(60)
>>> a
array(60)
>>> a.ndim
>> b=np.array([30,40,50])
>>> b
array([30, 40, 50])
>>> b.ndim
1
>>> c
array([[1, 2, 3],
 [5, 6, 7]]
>>> c.ndim
2
>>> d=np.array([[[1,2,3],[4,5,6],[7,8,9]],[[6,3,2],[1,2,3],[7,8,9]]])
>>> d
array([[[1, 2, 3],
 [4, 5, 6],
 [7, 8, 9]],
 [[6, 3, 2],
 [1, 2, 3],
 [7, 8, 9]]])
>>> d.ndim
>>> a.shape
()
>>> b.shape
(3,)
>>> c.shape
```

```
(2, 3)
 >>> d.shape
 (2, 3, 3)
 To count the number of elements within an array type
 >>> a.size
 1
 >>> b.size
 3
 >>> c.size
 6
 >>> d.size
 18
 List, tuples, sets can be used for creating arrays
 >> a=np.array((1,2,3))
 >>> a
 array([1, 2, 3])
 >>> a
 array([1, 2, 3])
 >>> b=np.array([[1,2,3],[4,5,6]])
 >>> b
 array([[1, 2, 3],
 [4, 5, 6]]
 >>> c=np.array({'python','data','science'})
 >>> c
 array({'data', 'python', 'science'}, dtype=object)
zeros = np.zeros(5)
# ones
ones = np.ones((3, 3))
# arange
arange = np.arange(1, 10, 2)
# empty
empty = np.empty([2, 2])
# linspace
linespace = np.linspace(-1.0, 1.0, num=10)
# full
full = np.full((3,3), -2)
```

indices

```
indices = np.indices((3,3))
Array of zeros:
[0. 0. 0. 0. 0.]
Array of ones:
[[1. 1. 1.]
[1. 1. 1.]
[1. 1. 1.]]
Array of empty entries:
[[4.67794427e-310 6.90921830e-310]
[0.00000000e+000 0.0000000e+000]]
Evenly spaced array in a range:
 -0.7777778 -0.55555556 -0.33333333 -0.11111111 0.11111111
  0.33333333 0.55555556 0.77777778 1.
Array with same number on each entry:
[[-2 -2 -2]
[-2 -2 -2]
[-2 -2 -2]]
Array from indices:
[0 0 0]]
 [1 \ 1 \ 1]
 [2 2 2]]
 [[0 1 2]
 [0 1 2]
  [0 1 2]]
```

- The zero method generates an array of zeros of shape defined by a tuple passed to the function
- The ones method generates an array of ones of shape defined by a tuple passed to the function
- The empty method generates an empty array (although very small numbers will be printed) of shape defined by a tuple passed to the function.

```
diagonal = np.diag([1, 2, 3], k=0)

# identity
identity = np.identity(3)

# eye
eye = np.eye(4, k=1)

# rand
rand = np.random.rand(3,2)
rand = np.random.rand(3,2)
```

- The diagonal function returns an array with the numbers in the diagonal and zeros elsewhere
- The identity function returns an identity matrix
- \bullet The $\ensuremath{\mathtt{eye}}$ function returns an array with ones on the diagonal and zeros elsewhere
- The random.rand function returns an array of random numbers sampled from a uniform distribution

```
Diagonal matrix from array-like structure:
  [[1 0 0]
  [0 2 0]
 [0 0 3]]
  Identity matrix:
  [[1. 0. 0.]
 [0. 1. 0.]
  [0. 0. 1.]]
 Diagonal matrix with ones and zeros elsewhere:
  [[0. 1. 0. 0.]
 [0. 0. 1. 0.]
  [0. 0. 0. 1.]
  [0. 0. 0. 0.]]

 Array of random numbers sampled from a uniform distribution:

  [[0.75060485 0.07962041]
 [0.36030122 0.11582055]
```

Reshaping arrays

Reshaping means changing the shape of an array.

[0.57917376 0.93888782]]

The shape of an array is the number of elements in each dimension.

By reshaping we can add or remove dimensions or change number of elements in each dimension.

Convert the following 1-D array with 12 elements into a 2-D array.

The outermost dimension will have 4 arrays, each with 3 elements:

Reshape From 1-D to 3-D

Example

Convert the following 1-D array with 12 elements into a 3-D array.

The outermost dimension will have 2 arrays that contains 3 arrays, each with 2 elements:

Can We Reshape Into any Shape?

Yes, as long as the elements required for reshaping are equal in both shapes.

We can reshape an 8 elements 1D array into 4 elements in 2 rows 2D array but we cannot reshape it into a 3 elements 3 rows 2D array as that would require 3x3 = 9 elements.

```
import numpy as np
arr = np.array([1, 2, 3, 4, 5, 6, 7, 8])
newarr = arr.reshape(3, 3)
print(newarr)
Traceback (most recent call last):
 File "<pyshell#45>", line 1, in <module>
 newarr = arr.reshape(3, 3)
ValueError: cannot reshape array of size 8 into shape (3,3)
```

the top-left elements in each array are added together, the top-right elements of each array are added together, and so on. Subtraction, division, multiplication, exponentiation, logarithms, roots, and many other algebraic operations (or arithmetic depending on whom you ask), will be performed in the same manner.

```
import numpy as np
a = np.arange(1, 10).reshape((3,3))
print(a)
b = np.arange(10,19).reshape((3,3))
print(b)
add = a + b
print("addition",add)
sub = a - b
print("subtraction", sub)
mul = a * b
print("multiplication", mul)
division = a / b
print("true_division",division)
floor = a // b
print("floor_division",floor)
rem = np.remainder(a, b)
print("remainder", rem)
o/p:
[[1 2 3]
[4 5 6]
[7 8 9]]
[[10 11 12]
  [13 14 15]
  [16 17 18]]
addition [[11 13 15]
 [17 19 21]
[23 25 27]]
subtraction [[-9 -9 -9]
 [-9 -9 -9]
[-9 -9 -9]]
multiplication [[ 10 22 36]
 [ 52 70 90]
[112 136 162]]
true_division [[0.1 (0.30769231 0.35714286 0.4
 0.18181818 0.25
 ]
 <u>וֹ</u>כֹ
 0.47058824 0.5
  [0.4375
floor_division [[0 0 0] [0 0 0]
 [0 \ 0 \ 0]
remainder [[1 2 3]
 [4 5 6]
[7 8 9]]
>>> a=np.identity(3)
>>> a
array([[1., 0., 0.],
[0., 1., 0.],
.[0., 0., 1.]])
>>> a.dtype
dtype('float64')
>>> a=np.identity(3.dtype='i')
>>> a
array([[1, 0, 0],
 [0, 1, 0],
[0, 0, 1]], dtype=int32)
```

```
>>> a.dtype
dtype('int32')
>>> a=np.identity(3,dtype=int)
>>> a
>>> a
array([[1., 0., 0.],
 [0., 1., 0.],
[0., 0., 1.]])
\Rightarrow a=np.eye(8)
>>> a
[0., 0., 0., 0., 0., 0., 1., 0.]
[0., 0., 0., 0., 0., 0., 0., 1.]])
>>> a=np.eye(8,k=1)
>>> a
array([[0., 1., 0., 0., 0., 0., 0., 0., 0.], [0., 0., 1., 0., 0., 0., 0., 0.], [0., 0., 0., 1., 0., 0., 0., 0.], [0., 0., 0., 0., 1., 0., 0., 0.], [0., 0., 0., 0., 0., 1., 0., 0.],
[0., 0., 0., 0., 0., 0., 1., 0.],

[0., 0., 0., 0., 0., 0., 0., 1.],

[0., 0., 0., 0., 0., 0., 0., 0.]])

>>> a=np.eye(8,k=2)
>>> a
array([[0., 0., 1., 0., 0., 0., 0., 0.], [0., 0., 0., 1., 0., 0., 0.], [0., 0., 0., 0., 1., 0., 0., 0.], [0., 0., 0., 0., 0., 1., 0., 0.], [0., 0., 0., 0., 0., 0., 1., 0., 0.],
 [0., 0., 0., 0., 0., 0., 1., 0.],
[0., 0., 0., 0., 0., 0., 0., 1.],

[0., 0., 0., 0., 0., 0., 0., 0.],

[0., 0., 0., 0., 0., 0., 0., 0.]])

>>> a=np.eye(8,k=-1,dtype='i')
>>> a
array([[0, 0, 0, 0, 0, 0, 0, 0, 0], [1, 0, 0, 0, 0, 0, 0, 0, 0], [0, 1, 0, 0, 0, 0, 0, 0], [0, 0, 1, 0, 0, 0, 0, 0],
 [0, 0, 0, 1, 0, 0, 0, 0],
 [0, 0, 0, 0, 1, 0, 0, 0],
[0, 0, 0, 0, 0, 1, 0, 0],
[0, 0, 0, 0, 0, 1, 0, 0],
[0, 0, 0, 0, 0, 0, 1, 0]], dtype=int32)
>>> a=np.eye(8,k=0)
[0., 0., 0., 1., 0., 0., 0., 0.]
 [0., 0., 0., 0., 1., 0., 0., 0.],
[0., 0., 0., 0., 0., 1., 0., 0.],
[0., 0., 0., 0., 0., 1., 0., 0.],
[0., 0., 0., 0., 0., 0., 1., 0.],
[0., 0., 0., 0., 0., 0., 0., 1.]])
>>> a=np.eye(8)
>>> a
```

```
Traceback (most recent call last):
File "<pyshell#23>", line 1, in <module>
(start, stop, step, dtype)
NameError: name 'start' is not defined
>>> a=np.arange(3)
>>> a
array([0, 1, 2])
>>> a=np.arange(40)
>>> a
array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39])
>>> a.ndim
>>> a.shape=(5,8)
>>> a
array([[ 0, 1, 2, 3, 4, 5, 6, 7], [ 8, 9, 10, 11, 12, 13, 14, 15], [16, 17, 18, 19, 20, 21, 22, 23], [24, 25, 26, 27, 28, 29, 30, 31], [32, 33, 34, 35, 36, 37, 38, 39]])
>>> a.ndim
>>> a.shape (5, 8)
>>> a=np.array(1,21)
Traceback (most recent call last):
  File "<pyshell#33>", line 1, in <module>
 a=np.array(1,21)
TypeError: Cannot interpret '21' as a data type
>>> a=np.arange(1,21)
>>> a
array([ 1, 2, 3, 18, 19, 20])
 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17,
>>> a.shape=(4,5)
>>> a
>>> a
array([ 1, 4, 7, 10, 13, 16, 19]) >>> a=np.arange(1,21.1,3)
>>> a
array([ 1., 4., 7., 10., 13., 16., 19.]) >>> a=np.arange(1,21.1,3,dtype=int)
>>> a
array([ 1, 4, 7, 10, 13, 16, 19])
>>> a=np.random.rand(100)
>>> a
array([0.09625205, 0.66375609, 0.40027069, 0.09668508, 0.69563543, 0.79675033, 0.98403482, 0.87273731, 0.17470161, 0.12475961, 0.42195266, 0.48309578, 0.90233294, 0.12471774, 0.54954757,
```

```
0.52243077, 0.44022385, 0.30461071, 0.80906925, 0.3398229
 0.21902711, 0.68416111, 0.52792173, 0.73636642, 0.72739759,
 0.95089791, 0.49048233, 0.1598883, 0.11011531, 0.29716097, 0.21350247, 0.51686015, 0.09456273, 0.95730603, 0.67640728, 0.05464754, 0.90547551, 0.46072303, 0.51021914, 0.51825393, 0.53543517, 0.64708355, 0.47560338, 0.63553333, 0.63563338, 0.63563338, 0.63563338, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.63663388, 0.636636388, 0.63663388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366388, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.6366888, 0.63688
 0.53543517, 0.54798255, 0.47569338, 0.63552223, 0.07444923, 0.06878207, 0.83899717, 0.00633528, 0.44504758, 0.96509376, 0.40741983, 0.8561961, 0.28148682, 0.24382749, 0.89142038, 0.21062094, 0.90572327, 0.28456164, 0.00133873, 0.34841955, 0.98618439, 0.70897179, 0.56600745, 0.6616008, 0.2639877, 0.75488613, 0.67580114, 0.0045616, 0.6616008, 0.20276116,
 0.75488613, 0.67580114, 0.90945616, 0.6516998 , 0.03976116,
 0.12864848, 0.90474892, 0.61154226, 0.63130699, 0.54977776, 0.60693429, 0.81442494, 0.33861608, 0.75987533, 0.07650644, 0.27421804, 0.50519508, 0.00948162, 0.63853749, 0.67764656, 0.21309345, 0.9205802, 0.64797108, 0.23404973, 0.78935725, 0.14723574, 0.4981408, 0.20099304, 0.54870065, 0.48247184, 0.75730997, 0.20561619, 0.41396026, 0.68749212, 0.18145768])
>>> a=np.random.rand(3,4)
>>> a
array([[0.58229451, 0.14834279, 0.59443151, 0.00360283],
 [0.17424312, 0.4117869 , 0.15241778, 0.16135185], [0.93578789, 0.49120737, 0.15527398, 0.43687062]])
>>> a=np.empty(3)
>>> a
array([1., 1., 1.])
>>> a=np.arange(1,21)
 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17,
 1, 2, 3,
18, 19, 20])
array([
>>> a.ndim
1
>>> a.shape
 (20,)
>>> a[1:5]
array([2, 3, 4, 5])
 >>> a[:]
 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17,
array([ 1, 2, 3, 18, 19, 20])
>>> a[4:]
 6,
 7,
 8,
 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20])
array([ 5
>>> a[:10]
 3,
 4, 5, 6, 7, 8, 9, 10
array([ 1,
>>> a[1:10:2] array([ 2, 4
 6,
 8, 10])
>>> a[-3:-1]
array([18, 19])
>>> a[-5:-2:-1]
array([], dtype=int32)
>>> import numpy as np
>>> import csv
>>> with open('winequality-red.csv', 'r') as f:
 wines = list(csv.reader(f, delimiter=';'))
>>> print(wines[:3])
[['fixed acidity', 'volatile acidity', 'citric acid', 'residual sugar',
'chlorides', 'free sulfur dioxide', 'total sulfur dioxide', 'density', 'pH'
'sulphates', 'alcohol', 'quality'], ['7.4', '0.7', '0', '1.9', '0.076', '11
'34', '0.9978', '3.51', '0.56', '9.4', '5'], ['7.8', '0.88', '0', '2.6',
'0.098', '25', '67', '0.9968', '3.2', '0.68', '9.8', '5']]
```

```
>>> wines=np.array(wines[1:],dtype=float)
>>> wines
array([[ 7.4
[ 7.8
[ 7.8
 0.56 ,
 0.7
 0.
 0.88 ,
0.76 ,
 0.68 ,
0.65 ,
 0.
 9.8
 0.04 , ...,
 ...,
[ 6.3
[ 5.9
[ 6.
 0.51 ,
0.645,
0.31 ,
 0.13 , ...,
 0.75 ,
 0.12 , ...,
0.47 , ...,
 0.71 , 10.2
0.66 , 11.
```

Matplotlib:

Matplotlib is one of the most popular Python packages used for data visualization. It is a library for making 2D plots from data in arrays.

Matplotlib can be installed using pip. The following command is run in the command prompt to install Matplotlib.

```
pip install matplotlib
>>> import matplotlib
>>> matplotlib.__version__
'3.4.2'
import matplotlib.pyplot as plt
import numpy as np
a=np.array([1,2,3,4,5])
b=np.array([1,2,3,4,5])
plt.plot(a,b)
plt.show()
```

We pass two arrays as our input arguments to Pyplot's plot() method and use show() method to invoke the required plot. Here note that the first array

appears on the x-axis and second array appears on the y-axis of the

plot.

 $name \ x-axis \ and \ y-axis \ using \ methods \ {\tt title()}, \ {\tt xlabel()} \ \ and \ {\tt ylabel()} \ \ respectively.$

import matplotlib.pyplot as plt

import numpy as np

a=np.array([1,2,3,4,5])

b=np.array([1,2,3,4,5])

plt.plot(a,b)

plt.xlabel("xaxis")

plt.ylabel("yaxis")

plt.title("line plot")

plt.show()

With every X and Y argument, you can also pass an optional third argument in the form of a string which indicates the colour and line type of the plot. The default format is **b-** which means a solid blue line. In the figure below we use **go** which means green circles.

Default X-Points

If we do not specify the points in the x-axis, they will get the default values 0, 1, 2, 3, (etc. depending on the length of the y-points.

```
import matplotlib.pyplot as plt
import numpy as np
b=np.array([1,2,3,4,5])
plt.plot(b)
plt.xlabel("xaxis")
plt.ylabel("yaxis")
plt.title("line plot")
plt.show()
```


import matplotlib.pyplot as plt
import numpy as np
a=np.array([1,2,3,4,5])
b=np.array([1,2,3,4,5])
plt.plot(a,b,marker="o")
plt.xlabel("xaxis")
plt.ylabel("yaxis")
plt.title("line plot")
plt.show()

We can use <code>subplot()</code> method to add more than one plots in one figure.

The <code>subplot()</code> method takes three arguments: they are <code>nrows</code>, <code>ncols</code> and <code>index</code>.

import matplotlib.pyplot as plt
import numpy as np
a=np.array([1,2,3,4,5])

```
b=np.array([1,2,3,4,5])
plt.subplot(1,2,1)
plt.plot(a,b)
plt.xlabel("xaxis")
plt.ylabel("yaxis")
plt.title("1st subplot")


a=np.array([1,2,3,4,5])
b=np.array([6,7,8,9,10])
plt.subplot(1,2,2)
plt.plot(a,b)
plt.xlabel("xaxis")
plt.ylabel("yaxis")
plt.title("2nd subplot")
```

plt.show()


```
import matplotlib.pyplot as plt
import numpy as np
a=np.array([1,2,3,4,5])
b=np.array([1,2,3,4,5])
plt.subplot(2,1,1)
plt.plot(a,b)
plt.xlabel("xaxis")
plt.ylabel("yaxis")
plt.title("1st subplot")
a=np.array([1,2,3,4,5])
b=np.array([6,7,8,9,10])
plt.subplot(2,1,2)
```

```
plt.plot(a,b)
plt.xlabel("xaxis")
plt.ylabel("yaxis")
plt.title("2nd subplot")
plt.show()
```


```
import numpy as np
import matplotlib.pyplot as plt
x=np.linspace(0,10,10)
print(x)
y1=x
print(y1)
y2=x**2
print(y2)
y3=x**3
print(y3)
y4=np.sqrt(x)
print(y4)
```

```
plt.subplot(2,2,1)
plt.plot(x,y1,"g--")
plt.title("y=x")
```

```
plt.subplot(2,2,2)
plt.plot(x,y2)
plt.title("y=x**2")

plt.subplot(2,2,3)
plt.plot(x,y1,"r*")
plt.title("y=x**3")

plt.subplot(2,2,4)
plt.plot(x,y1,"go")
plt.title("y=x**0.5")
```


Plot a Line Plot in Matplotlib

To plot a line plot in Matplotlib, you use the generic plot() function from the PyPlot instance. There's no specific lineplot() function - the generic one automatically plots using lines or markers.

import matplotlib.pyplot as plt

$$x = [1, 2, 3, 4, 5, 6]$$

$$y = [1, 5, 3, 5, 7, 8]$$

plt.plot(x, y)

plt.show()

import numpy as np

import matplotlib.pyplot as plt

x = np.linspace(0, 10, 100)

plt.subplot(2,2,1)

plt.plot(x, np.sin(x), '-')

plt.subplot(2,2,2)

```
plt.plot(x, np.cos(x), '--')


plt.subplot(2,2,3)

plt.plot(x, np.exp(x), '--')

plt.subplot(2,2,4)


plt.plot(x, np.tan(x), '--')

plt.show()
```


Bar plot:

```
import numpy as np
import matplotlib.pyplot as plt
x = [5, 2, 9, 4, 7]
y = [10, 5, 8, 4, 2]
plt.xlabel("x axis")
plt.ylabel("y axis")
plt.title("bar chart")
plt.bar(x,y)
plt.show()
```


```
import numpy as np
import matplotlib.pyplot as plt
```


import numpy as np import matplotlib.pyplot as plt


```
X = ['ECE','CSE','EEE','ECE','CSM']
girls = [10,20,20,40,50]
boys = [20,30,25,30,20]
w=0.4
"'x location'"
bar1 = np.arange(len(X))
bar2= [i+w for i in bar1]
plt.bar(bar1, girls, w, label = 'Girls')
plt.bar(bar2, boys, w, label = 'Boys')
plt.xticks(bar1+0.2,X)
plt.xlabel("Groups")
plt.ylabel("Number of Students")
plt.title("Number of Students in each group")
plt.legend()
plt.show()
```


import matplotlib.pyplot as plt import numpy as np

plot bars in stack manner
plt.bar(x, y1, color='r')
plt.bar(x, y2, bottom=y1, color='b')
plt.bar(x, y3, bottom=y1+y2, color='y')
plt.bar(x, y4, bottom=y1+y2+y3, color='g')
plt.xlabel("Teams")

```
plt.ylabel("Score")
plt.legend(["Round 1", "Round 2", "Round 3", "Round 4"])
plt.title("Scores by Teams in 4 Rounds")
plt.show()
```


A **Pie Chart** is a circular statistical plot that can display only one series of data. The area of the chart is the total percentage of the given data. The area of slices of the pie represents the percentage of the parts of the data. The slices of pie are called wedges. Matplotlib API has pie() function in its pyplot module which create a pie chart representing the data in an array.


```
import matplotlib.pyplot as plt
import numpy as np
y = np.array([35, 25, 25, 15])
plt.pie(y)
plt.show()
```


By default the plotting of the first wedge starts from the x-axis and move *counterclockwise*.

```
import matplotlib.pyplot as plt
```

```
import numpy as np
y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]
plt.pie(y, labels = mylabels)
plt.show()
```


default start angle is at the x-axis, but you can change the start angle by specifying a startangle parameter.

The startangle parameter is defined with an angle in degrees, default angle is 0:

```
import matplotlib.pyplot as plt
import numpy as np

y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]

plt.pie(y, labels = mylabels, startangle = 90)
plt.show()
```


import matplotlib.pyplot as plt

import numpy as np

y = np.array([35, 25, 25, 15])

mylabels = ["Apples", "Bananas", "Cherries", "Dates"]

myexplode = [0.1, 0, 0, 0]

plt.pie(y, labels = mylabels, explode = myexplode)

plt.show()

import matplotlib.pyplot as plt

import numpy as np

y = np.array([35, 25, 25, 15])

mylabels = ["Apples", "Bananas", "Cherries", "Dates"]


```
myexplode = [0.2, 0, 0, 0]
plt.pie(y, labels = mylabels, explode = myexplode, shadow = True)
plt.show()
```


```
import matplotlib.pyplot as plt
import numpy as np

y = np.array([35, 25, 25, 15])
mylabels = ["Apples", "Bananas", "Cherries", "Dates"]
mycolors = ["black", "hotpink", "b", "#4CAF50"]


plt.pie(y, labels = mylabels, colors = mycolors)
plt.show()
```


The scatter() function plots one dot for each observation. It needs two arrays of the same length, one for the values of the x-axis, and one for values on the y-axis:

```
import matplotlib.pyplot as plt
import numpy as np

x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])
plt.scatter(x, y)
plt.show()
```


import matplotlib.pyplot as plt

dataset-1

dataset2

$$x2 = [26, 29, 48, 64, 6, 5,$$


```
36, 66, 72, 40]
```


plt.show()

The different orange drinks he sells come from different suppliers and have different profit margins. You can show this additional information in the scatter plot by adjusting the size of the marker.

```
import matplotlib.pyplot as plt
import numpy as np
price = np.asarray([2.50, 1.23, 4.02, 3.25, 5.00, 4.40])
sales_per_day = np.asarray([34, 62, 49, 22, 13, 19])
profit_margin = np.asarray([20, 35, 40, 20, 27.5, 15])
plt.scatter(x=price, y=sales_per_day, s=profit_margin * 10)
plt.show()
```


import matplotlib.pyplot as plt

import numpy as np

```
x = np.array([5,7,8,7,2,17,2,9,4,11,12,9,6])
y = np.array([99,86,87,88,111,86,103,87,94,78,77,85,86])

colors =
np.array(["red","green","blue","yellow","pink","black","orange","purple","beige","brown","gray","cyan","magenta"])
plt.scatter(x, y, c=colors)
plt.show()
```


A histogram is basically used to represent data provided in a form of some groups. It is accurate method for the graphical representation of numerical data distribution. It is a type of bar plot where X-axis represents the bin ranges while Y-axis gives information about frequency.

To create a histogram the first step is to create bin of the ranges, then distribute the whole range of the values into a series of intervals, and the count the values which fall into each of the intervals. Bins are clearly identified as consecutive, non-overlapping intervals of variables.

```
A histogram is a graph showing frequency distributions.

height of 250 people.

import matplotlib.pyplot as plt

import numpy as np


x = np.array((1,12,22,21,31,2,32,40,14,33,50,44,45,46,45,44,46,47,43,42,41,40,43,45,100,3,73,80,55,56,34,45))


plt.hist(x)

plt.ylabel("age")

plt.ylabel("count")

plt.title("population")
```


Bins can be integer, sequence, strings

Sequence: import matplotlib.pyplot as plt

import numpy as np

import matplotlib.pyplot as plt

import numpy as np

```
 \begin{split} x &= np.array((1,12,22,21,31,2,32,40,14,33,50,44,45,46,45,44,46,47,43,\\ &\quad 42,41,40,43,45,100,3,73,80,55,56,34,45)) \\ \#y &= np.array((1,11,21,31,41,51,61,71,81,91,101)) \\ plt.hist(x,"auto",(0,200),ec="red") \\ plt.xlabel("age") \\ plt.ylabel("count") \end{split}
```

plt.title("population")
plt.show()

Exploratory Data Analysis(EDA):

Exploratory data analysis is a data exploration technique to understand the various aspects of data. *summarizing their main characteristics and plotting them visually*.

Objective of EDA is to filter the data from redundancies.

Pandas DataFrame is two-dimensional size-mutable, potentially heterogeneous tabular data structure with labeled axes (rows and columns). A Data frame is a two-dimensional data structure, i.e., data is aligned in a tabular fashion in rows and columns. Pandas DataFrame consists of three principal components, the **data**, **rows**, and **columns**.

DataFrame. **DataFrame** is a 2-dimensional labeled data structure with columns of potentially different types. You can think of it like a spreadsheet

Pip install pandas

```
2 Geeks
 3
 is
 4 portal
 for
 6 Geeks
 import pandas as pd
 lst = ['Geeks', 'For', 'Geeks', 'is',
 'portal', 'for', 'Geeks']
 df = pd.DataFrame(lst,index=['a','b','c','d','e','f','g'])
 print(type(df))
 print(df)
 o/p:
 <class 'pandas.core.frame.DataFrame'>
 0
 a Geeks
 For
 b
 c Geeks
 is
 d
 e portal
 for
 f
 g Geeks
Series can only contain single list with index, whereas dataframe can be made of more than
one series or we can say that a dataframe is a collection of series that can be used to analyse the data
 import pandas as pd
 lst = ['Geeks', 'For', 'Geeks', 'is',
 'portal', 'for', 'Geeks']
 df = pd.Series(lst,index=['a','b','c','d','e','f','g'])
 print(type(df))
 print(df)
 O/P:
 <class 'pandas.core.series.Series'>
 Geeks
 For
 b
 Geeks
 c
 d
 is
 e portal
 f
 for
 Geeks
 dtype: object
```

```
import pandas as pd
data={'a':10,'b':20,'c':30}
df=pd.Series(data,index=['b','c','d','a'])
print(df)
o/p:
b 20.0
c 30.0
d NaN
a 10.0
import pandas as pd
data = \{ 'a': 10, 'b': 20, 'c': 30 \}
df=pd.Series(data,index=['b','c','d','a'])
print(df)
print(df[0])
o/p:
b 20.0
c 30.0
d NaN
a 10.0
dtype: float64
20.0
Data frame:
It is 2 dimensional data structure. It consists of rows and coloumns.it is similar to excel.
import pandas as pd
data = {'Name':['Tom', 'nick', 'krish', 'jack'],
 'Age':[20, 21, 19, 18]}
df = pd.DataFrame(data)
print(df)
o/p:
  Name Age
0 Tom 20
1 nick 21
2 krish 19
3 jack 18
```

import pandas as pd

```
# Define a dictionary containing employee data
 data = {'Name':['Jai', 'Princi', 'Gaurav', 'Anuj'],
 'Age':[27, 24, 22, 32],
 'Address':['Delhi', 'Kanpur', 'Allahabad', 'Kannauj'],
 'Qualification':['Msc', 'MA', 'MCA', 'Phd']}
 # Convert the dictionary into DataFrame
 df = pd.DataFrame(data)
 # select two columns
 print(df[['Name', 'Qualification']])
 o/p:
 Name Qualification
 Jai
 Msc
 0
 1 Princi
 MA
 2 Gaurav
 MCA
 3 Anuj
 Phd
import pandas as pd
iris=pd.read_csv(r''C:\Users\SIREESHA\Desktop\Iris.csv'')
pd.DataFrame(iris)
print(iris.head())
 Id SepalLengthCm SepalWidthCm PetalLengthCm PetalWidthCm
 Species
 5.1
 3.5
 0.2 Iris-setosa
 1.4
 0.2 Iris-setosa
1 2
 4.9
 3.0
 1.4
2 3
 4.7
 3.2
 1.3
 0.2 Iris-setosa
3 4
 4.6
 3.1
 1.5
 0.2 Iris-setosa
4 5
 5.0
 3.6
 0.2 Iris-setosa
 1.4
```

print(iris.tail())

0 1

Id SepalLengthCm... PetalWidthCmSpecies1451466.7...2.3 Iris-virginica

146 147 6.3 ... 1.9 Iris-virginica

147 148 6.5 ... 2.0 Iris-virginica

148 149 6.2 ... 2.3 Iris-virginica

149 150 5.9 ... 1.8 Iris-virginica

print(iris.describe())

Id SepalLengthCm SepalWidthCm PetalLengthCm PetalWidthCm count 150.000000 150.000000 150.000000 150.000000 150.000000 75.500000 mean 5.843333 3.054000 3.758667 1.198667 std 43.445368 0.828066 0.433594 1.764420 0.763161 min 1.000000 4.300000 2.000000 1.000000 0.100000**25%** 38.250000 5.100000 2.800000 1.600000 0.300000 50% 75.500000 5.800000 3.000000 4.350000 1.300000 75% 112.750000 6.400000 3.300000 5.100000 1.800000 max 150.000000 7.900000 4.400000 6.900000 2.500000 print(iris.iloc[0:3,0:2])

Id SepalLengthCm

0 1 5.1

1 2 4.9

2 3 4.7

a=iris.drop('SepalLengthCm',axis=1)

print(a.head())

Id SepalWidthCm PetalLengthCm PetalWidthCm Species

0 1 3.5 1.4 0.2 Iris-setosa

1 2 3.0 1.4 0.2 Iris-setosa

2 3 3.2 1.3 0.2 Iris-setosa

3 4 3.1 1.5 0.2 Iris-setosa

4 5 3.6 1.4 0.2 Iris-setosa

b=iris.drop([1,2,3],axis=0)

print(b.head())

Id SepalLengthCm SepalWidthCm PetalLengthCm PetalWidthCm Species

0 1 5.1 3.5 1.4 0.2 Iris-setosa

4 5 5.0 3.6 1.4 0.2 Iris-setosa

5 6 5.4 3.9 1.7 0.4 Iris-setosa

6 7 4.6 3.4 1.4 0.3 Iris-setosa

7 8 5.0 3.4 1.5 0.2 Iris-setosa

print(iris.mean())

print(iris.min())

Id 75.500000

SepalLengthCm 5.843333

SepalWidthCm 3.054000

PetalLengthCm 3.758667

PetalWidthCm 1.198667

dtype: float64

Id 1

SepalLengthCm 4.3

SepalWidthCm 2.0

PetalLengthCm 1.0

PetalWidthCm 0.1

Species Iris-setosa

dtype: object

plt.hist(iris['SepalLengthCm'],bins=30,color='red')

plt.show()

The Steps In Exploratory Data Analysis In Python

- Description of data
- Handling missing data
- Handling outliers
- Understanding relationships and new insights through plots

In <u>Pandas</u>, we can apply describe() on a DataFrame which helps in generating descriptive statistics that summarize the central tendency, dispersion, and shape of a dataset's distribution, excluding NaN values

There are 3 types of EDA 1.Univariate

```
2. bivariate
3.multivariate
It handles with under fitting and over fitting of data.
Efficient will be almost zero if we didn't handle
Ipl data set
>>> ipl=pd.read_csv(r"C:\Users\SIREESHA\Desktop\matches.csv")
>>> ipl.head()
 umpire2 umpire3
 id season
 city ...
 umpire1
 2017 Hyderabad ...
 AY Dandekar
 NJ Llong
 Pune ... A Nand Kishore
 2017
 S Ravi NaN
2
  3 2017
 Rajkot ... Nitin Menon
 CK Nandan
3
 Indore ... AK Chaudhary C Shamshuddin
  4 2017
4 5 2017 Bangalore ...
 NaN
 NaN
 NaN
[5 rows x 18 columns]
>>> ipl.shape
(756, 18)
>>> ipl.describe()
 id
```

season dl_applied win_by_runs win_by_wickets 756.000000 756.000000 756.000000 756.000000 756.000000 mean 1792.178571 2013.444444 0.025132 13.283069 3.350529 std 3464.478148 3.366895 0.156630 23.471144 3.387963 min 1.000000 2008.000000 0.000000 0.000000 0.000000 25% 189.750000 2011.000000 0.000000 0.000000 0.000000 378.500000 2013.000000 50% 0.000000 0.000000 4.000000 75% 567.250000 2016.000000 0.000000 19.000000 6.000000 11415.000000 2019.000000 1.000000 146.000000 max 10.000000 >>> ipl.head()

NaN

NaN

umpire2 umpire3 id season city ... umpire1 0 1 2017 Hyderabad ... AY Dandekar NJ Llong NaN 1 2 2017 Pune ... A Nand Kishore S Ravi NaN 2 3 2017 Rajkot ... Nitin Menon CK Nandan 4 2017 3 Indore ... AK Chaudhary C Shamshuddin NaN

NaN

NaN

NaN

[5 rows x 18 columns]

2017 Bangalore ...

4 5

>>> pd.DataFrame(ipl)

	id	season	 umpire2	umpire3
0	1	2017	 NJ Llong	NaN
1	2	2017	 S Ravi	NaN

```
2
 2017 ...
 CK Nandan
 NaN
3
 2017 ... C Shamshuddin
 NaN
4
 5 2017 ...
 NaN
 NaN
751 11347
 2019 ...
 O Nandan
 S Ravi
752 11412
 2019 ...
 Nitin Menon
 Ian Gould
 2019 ...
 NaN
753 11413
 NaN
 2019 ... Bruce Oxenford Chettithody Shamshuddin
754 11414
755 11415 2019 ...
 Ian Gould
 Nigel Llong
[756 rows x 18 columns]
>>> pd.set option('max columns', None)
>>> pd.set_option('max_columns', 18)
>>> ipl.head()
 id season
 city
 date
 team1 \
0 1
 2017 Hyderabad 2017-04-05
 Sunrisers Hyderabad
 2017
 Pune 2017-04-06
 Mumbai Indians
2
  3
 2017
 Rajkot 2017-04-07
 Gujarat Lions
3
 2017
 Indore 2017-04-08
 Rising Pune Supergiant
 2017 Bangalore 2017-04-08 Royal Challengers Bangalore
4 5
 team2
 toss_winner toss_decision \
0 Royal Challengers Bangalore Royal Challengers Bangalore
 field
1
 Rising Pune Supergiant
 Rising Pune Supergiant
 field
2
 Kolkata Knight Riders
 Kolkata Knight Riders
 field
3
 Kings XI Punjab
 Kings XI Punjab
 field
4
 Delhi Daredevils Royal Challengers Bangalore
 bat
 result dl applied
 winner win by runs \
0 normal
 0
 Sunrisers Hyderabad
 35
1 normal
 0
 Rising Pune Supergiant
 0
 Kolkata Knight Riders
 0
2 normal
 0
 Kings XI Punjab
 0
3 normal
 0
4 normal
 0 Royal Challengers Bangalore
 15
 win_by_wickets player_of_match
 venue \
()
 Yuvraj Singh Rajiv Gandhi International Stadium, Uppal
1
 7
 SPD Smith Maharashtra Cricket Association Stadium
2
 10
 Saurashtra Cricket Association Stadium
 CA Lynn
```

```
3
 6
 GJ Maxwell
 Holkar Cricket Stadium
 4
 0
 KM Jadhav
 M Chinnaswamy Stadium
 umpire1
 umpire2 umpire3
 AY Dandekar
 NJ Llong
 NaN
 1 A Nand Kishore
 S Ravi
 NaN
 2
 Nitin Menon
 CK Nandan NaN
 AK Chaudhary C Shamshuddin
 NaN
 4
 NaN
 NaN
 NaN
 #man of matches
 >>> ipl['player_of_match'].value_counts()
 CH Gayle
 21
 AB de Villiers
 20
 RG Sharma
 17
 MS Dhoni
 17
 DA Warner
 17
 PD Collingwood
 1
 NV Ojha
 1
 AC Voges
 1
 1
 J Theron
 S Hetmyer
 1
 ipl['player_of_match'].value_counts()[0:5]
 CH Gayle
 21
 AB de Villiers
 20
 RG Sharma
 17
 MS Dhoni
 17
 DA Warner
 17
>>> list(ipl['player_of_match'].value_counts()[0:5].keys())
 ['CH Gayle', 'AB de Villiers', 'RG Sharma', 'MS Dhoni', 'DA Warner']
 >>> plt.bar(list(ipl['player_of_match'].value_counts()[0:5].keys()),
list(ipl['player_of_match'].value_counts()[0:5]), color='g')
 <BarContainer object of 5 artists>
 >>> plt.show()
```


>>> ipl['result'].value_counts()

normal 743

tie 9

no result 4

>>> ipl['toss_winner'].value_counts()

Mumbai Indians 98

Kolkata Knight Riders 92

Chennai Super Kings 89

Royal Challengers Bangalore 81

Kings XI Punjab 81

Delhi Daredevils 80

Rajasthan Royals 80

Sunrisers Hyderabad 46

Deccan Chargers 43

Pune Warriors 20

```
Gujarat Lions
 15
Delhi Capitals
 10
Kochi Tuskers Kerala
 8
Rising Pune Supergiants
 7
Rising Pune Supergiant
 6
Name: toss_winner, dtype: int64
>>> battle_first=ipl[ipl['win_by_runs']!=0]
>>> ipl.head()
 id season
 city
 date
 team1 \
 2017 Hyderabad 2017-04-05
 Sunrisers Hyderabad
0 1
1 2
 2017
 Pune 2017-04-06
 Mumbai Indians
2 3
 2017
 Rajkot 2017-04-07
 Gujarat Lions
3 4
 2017
 Indore 2017-04-08
 Rising Pune Supergiant
 2017 Bangalore 2017-04-08 Royal Challengers Bangalore
4 5
 team2
 toss_winner toss_decision \
0 Royal Challengers Bangalore Royal Challengers Bangalore
 field
1
 Rising Pune Supergiant
 Rising Pune Supergiant
 field
2
 Kolkata Knight Riders
 Kolkata Knight Riders
 field
```

result dl_applied winner win_by_runs \
0 normal 0 Sunrisers Hyderabad 35
1 normal 0 Rising Pune Supergiant 0

Delhi Daredevils Royal Challengers Bangalore

Kings XI Punjab

field

bat

Kings XI Punjab

3

4

- 2 normal 0 Kolkata Knight Riders 0
- 3 normal 0 Kings XI Punjab 0
- 4 normal 0 Royal Challengers Bangalore 15

win_by_wickets player_of_match venue \

- 0 Yuvraj Singh Rajiv Gandhi International Stadium, Uppal
- 1 7 SPD Smith Maharashtra Cricket Association Stadium
- 2 10 CA Lynn Saurashtra Cricket Association Stadium
- 3 6 GJ Maxwell Holkar Cricket Stadium
- 4 0 KM Jadhav M Chinnaswamy Stadium

umpire1 umpire2 umpire3

- 0 AY Dandekar NJ Llong NaN
- 1 A Nand Kishore S Ravi NaN
- 2 Nitin Menon CK Nandan NaN
- 3 AK Chaudhary C Shamshuddin NaN
- 4 NaN NaN NaN

>>> battle_first.head()

id season city date team1 \

- 0 1 2017 Hyderabad 2017-04-05 Sunrisers Hyderabad
- 4 5 2017 Bangalore 2017-04-08 Royal Challengers Bangalore
- 8 9 2017 Pune 2017-04-11 Delhi Daredevils
- 13 14 2017 Kolkata 2017-04-15 Kolkata Knight Riders
- 14 15 2017 Delhi 2017-04-15 Delhi Daredevils

```
team2
 toss_winner toss_decision \
0 Royal Challengers Bangalore Royal Challengers Bangalore
 field
4
 Delhi Daredevils Royal Challengers Bangalore
 bat
8
 Rising Pune Supergiant
 Rising Pune Supergiant
 field
 Sunrisers Hyderabad
 Sunrisers Hyderabad
 field
13
14
 Kings XI Punjab
 Delhi Daredevils
 bat
  result dl_applied
 winner win_by_runs \
0 normal
 0
 Sunrisers Hyderabad
 35
 0 Royal Challengers Bangalore
 15
4 normal
8 normal
 0
 Delhi Daredevils
 97
13 normal
 0
 Kolkata Knight Riders
 17
 0
14 normal
 Delhi Daredevils
 51
  win_by_wickets player_of_match
 venue \
```

0 Yuvraj Singh Rajiv Gandhi International Stadium, Uppal KM Jadhav 4 0 M Chinnaswamy Stadium 8 0 SV Samson Maharashtra Cricket Association Stadium 13 0 RV Uthappa Eden Gardens 14 0 CJ Anderson Feroz Shah Kotla

umpire1 umpire2 umpire3

- 0 AY Dandekar NJ Llong NaN
- 4 NaN NaN NaN
- 8 AY Dandekar S Ravi NaN

13 AY Dandekar NJ Llong NaN

14 YC Barde Nitin Menon NaN

>>> plt.hist(battle_first['win_by_runs'])

(array([126., 87., 56., 23., 14., 16., 7., 2., 4.]), array([1., 15.5, 30., 44.5, 59., 73.5, 88., 102.5, 117.,

131.5, 146.]), <BarContainer object of 10 artists>)

>>> plt.show()

>>> battle_first['winner'].value_counts()

Mumbai Indians 57

Chennai Super Kings 52

Kings XI Punjab 38

Kolkata Knight Riders 36

Royal Challengers Bangalore 35

Sunrisers Hyderabad 30

Rajasthan Royals 27

Delhi Daredevils 25

Deccan Chargers 18

Pune Warriors 6

Rising Pune Supergiant 5

Delhi Capitals 3

Kochi Tuskers Kerala 2

Rising Pune Supergiants 2

Gujarat Lions 1

Name: winner, dtype: int64

>>>

 $plt.bar(list(battle_first['winner'].value_counts()[0:5].keys()), list(battle_first['winner'].value_counts()[0:5]), color=['green','red','blue','yellow','black'])$

<BarContainer object of 5 artists>

>>> plt.show()

>>> ipl['season'].value_counts()

2013 76

2012 74

```
2011 73
2010 60
2014 60
2016 60
2018 60
2019 60
2017 59
2015 59
2008 58
2009 57
>>> a=ipl['city'].value_counts()
>>> a.head()
Mumbai
 101
Kolkata
 77
Delhi
 74
Bangalore
Hyderabad
 64
>>> import numpy as np
>>> np.sum(ipl['toss_winner']==ipl['winner'])
393
>>> 325/686
0.4737609329446064
deliveries=pd.read_csv(r"C:\Users\SIREESHA\Desktop\deliveries.csv")
>>> pd.set_option("max_columns",21)
>>> deliveries.head()
```

n	natch_id in	ning	batting_	_team		bowli	ng_team	over	\
0	1 1	Sunrise	rs Hydera	bad 1	Royal	Challenge	rs Banga	lore	1
1	1 1	Sunrise	rs Hydera	bad]	Royal	Challenge	rs Banga	lore	1
2	1 1	Sunrise	rs Hydera	bad 1	Royal	Challenge	rs Banga	lore	1
3	1 1	Sunrise	rs Hydera	bad 1	Royal	Challenge	rs Banga	lore	1
4	1 1	Sunrise	rs Hydera	bad 1	Royal	Challenge	rs Banga	lore	1
b	all batsm	an non_s	triker b	owle	r is_su	iper_over	wide_ru	ıns by	re_runs \
0	1 DA Wa	rner S	Dhawan	TS N	Aills	0	0	0	
1	2 DA Wa	rner S	Dhawan	TS N	Aills	0	0	0	
2	3 DA Wa	rner S	Dhawan	TS N	Aills	0	0	0	
3	4 DA Wa	rner S	Dhawan	TS N	Aills	0	0	0	
4	5 DA Wa	rner S	Dhawan	TS N	Aills	0	2	0	
10	egbye_runs	noball_	runs pena	alty_1	runs b	atsman_ru	ıns extra	_runs	\
0	0	0	0	0)	0			
1	0	0	0	0)	0			
2	0	0	0	4		0			
3	0	0	0	0)	0			
4	0	0	0	0)	2			
t	otal_runs pl	ayer_dis	missed di	smiss	sal_kin	ıd fielder			
0	0	NaN	N	aN	NaN				
1	0	NaN	N	aN	NaN				
2	4	NaN	N	aN	NaN				

3 0 NaN NaN NaN

4 2 NaN NaN NaN

>>>>> deliveries.shape

(150460, 21)

>>> deliveries['match_id'].unique()

array([1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13,

14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26,

27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39,

40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52,

53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65,

66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78,

79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91,

92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104,

105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117,

 $118,\,119,\,120,\,121,\,122,\,123,\,124,\,125,\,126,\,127,\,128,\,129,\,130,$

131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143,

144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156,

 $157,\, 158,\, 159,\, 160,\, 161,\, 162,\, 163,\, 164,\, 165,\, 166,\, 167,\, 168,\, 169,\,$

170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182,

183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195,

196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208,

209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221,

 $222,\,223,\,224,\,225,\,226,\,227,\,228,\,229,\,230,\,231,\,232,\,233,\,234,$

235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247,

248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260,

261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585,

```
586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598,
 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611,
 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624,
 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636],
>>> match_1=deliveries[deliveries['match_id']==1]
>>> match_1.head()
 match_id inning
 batting_team
 bowling_team over \
0
 1
 1 Sunrisers Hyderabad Royal Challengers Bangalore
 1
1
 1
 1 Sunrisers Hyderabad Royal Challengers Bangalore
 1
2
 1
 1 Sunrisers Hyderabad Royal Challengers Bangalore
 1
3
 1
 1 Sunrisers Hyderabad Royal Challengers Bangalore
 1
4
 1
 1 Sunrisers Hyderabad Royal Challengers Bangalore
 1
 ball batsman non_striker bowler is_super_over wide_runs bye_runs \
0
 1 DA Warner S Dhawan TS Mills
 0
 0
 0
1
 2 DA Warner S Dhawan TS Mills
 0
 0
 0
2
 3 DA Warner S Dhawan TS Mills
 0
 0
 0
 0
 4 DA Warner S Dhawan TS Mills
 0
 0
3
 5 DA Warner S Dhawan TS Mills
 0
 2
 0
4
 legbye_runs noball_runs penalty_runs batsman_runs extra_runs \
0
 0
 0
 0
 0
 0
1
 0
 0
 0
 0
 0
2
 0
 0
 4
 0
 0
3
 0
 0
 0
 0
 0
```

0 0 0 4 0 2 total_runs player_dismissed dismissal_kind fielder 0 0 NaN NaN NaN 1 NaN NaN NaN 2 NaN NaN NaN 3 0 NaN NaN NaN 2 4 NaN NaN NaN >>> match_1.shape (248, 21)>>> srh=match_1[match_1['inning']==1] >>> srh.head() match_id inning batting_team bowling_team over \ 1 Sunrisers Hyderabad Royal Challengers Bangalore 0 1 1 Sunrisers Hyderabad Royal Challengers Bangalore 1 1 1 1 Sunrisers Hyderabad Royal Challengers Bangalore 2 1 1 1 Sunrisers Hyderabad Royal Challengers Bangalore 3 1 1 4 1 1 Sunrisers Hyderabad Royal Challengers Bangalore 1 batsman non_striker bowler is_super_over wide_runs bye_runs \ 0 1 DA Warner S Dhawan TS Mills 0 0 0 2 DA Warner S Dhawan TS Mills 0 0 0 1

2

3

3 DA Warner S Dhawan TS Mills

4 DA Warner S Dhawan TS Mills

5 DA Warner S Dhawan TS Mills

0

0

2

0

0

0

0

0

0

 $legbye_runs \ noball_runs \ penalty_runs \ batsman_runs \ extra_runs \ \setminus$

 $0 \qquad \quad 0 \qquad \quad 0 \qquad \quad 0 \qquad \quad 0$

1 0 0 0 0 0

 $2 \qquad 0 \qquad 0 \qquad 0 \qquad 4 \qquad 0$

3 0 0 0 0 0

4 0 0 0 0 2

total_runs player_dismissed dismissal_kind fielder

0	0	NaN	NaN	NaN
U	U	11411	11411	11411

1 0 NaN NaN NaN

2 4 NaN NaN NaN

3 0 NaN NaN NaN

4 2 NaN NaN NaN

>>> srh['batsman_runs'].value_counts()

1 57

0 32

4 17

6 9

2 9

3 1

Name: batsman_runs, dtype: int64

1-single-57

0-dot ball-32

>>> srh['dismissal_kind'].value_counts()

```
caught 3
bowled 1
>>> rc=match_1[match_1['inning']==2]
>>> rc.head()
  match_id inning
 batting team
 bowling_team over \
125
 1
 2 Royal Challengers Bangalore Sunrisers Hyderabad
126
 1
 2 Royal Challengers Bangalore Sunrisers Hyderabad
127
 1
 2 Royal Challengers Bangalore Sunrisers Hyderabad
128
 1
 2 Royal Challengers Bangalore Sunrisers Hyderabad
 1
 2 Royal Challengers Bangalore Sunrisers Hyderabad
129
  ball
 batsman non_striker bowler is_super_over wide_runs \
125
 CH Gayle Mandeep Singh A Nehra
 0
 0
 1
126
 2 Mandeep Singh
 CH Gayle A Nehra
 0
 0
127
 3 Mandeep Singh
 CH Gayle A Nehra
 0
 0
128
 4 Mandeep Singh
 CH Gayle A Nehra
 0
 0
129
 0
 0
 5 Mandeep Singh
 CH Gayle A Nehra
  bye_runs legbye_runs noball_runs penalty_runs batsman_runs \
125
 0
 0
 0
 0
 1
126
 0
 0
 0
 0
 0
 0
 0
 0
 0
127
 0
 0
128
 0
 0
 0
 2
```

extra_runs total_runs player_dismissed dismissal_kind fielder

125	0	1	NaN	NaN	NaN
126	0	0	NaN	NaN	NaN
127	0	0	NaN	NaN	NaN
128	0	2	NaN	NaN	NaN
129	0	4	NaN	NaN	NaN

>>> rc['batsman_runs'].value_counts()

- 0 49
- 1 44
- 4 15
- 6 8
- 2 7

>>> rc['dismissal_kind'].value_counts()

caught 6

bowled 2

run out 2

box plot: 5 number summary

min, max, median, Q1, Q2, Q3

A box plot which is also known as a whisker plot displays a summary of a set of data containing the minimum, first quartile, median, third quartile, and maximum. In a box plot, we draw a box from the first quartile to the third quartile. A vertical line goes through the box at the median. The whiskers go from each quartile to the minimum or maximum.

22,25,17,19,33,64,23,17,20,18

ASCENDING ORDER

17 17 18 19 20 22 23 25 33 64

MEDIAN=20+22/2=21

Q2=21

Q1=FIRST QUARTILE =25%=18

Q3=75%=25

OUTLIER

HIGHER OUTLIER=Q3+1.5*IQR

IQR=Q3-Q1=25-18=7

=25+1.5*7=35.5

LOWER OUTLIER=Q1-1.5*IQR

=18-1.5*7

=7.5

OUTLIERS IN THE DATA?

RIGHT SIDE>35.5

LEFT SIDE<7.5

ONE OUTLIER

MAX=33

MIN=17

An outlier is an observation that is numerically distant from the rest of the data. When reviewing a box plot, an outlier is defined as a **data point** that is located outside the whiskers of the box plot.

type of chart often used in explanatory data analysis. Box plots visually show the distribution of numerical data and skewness through displaying the data quartiles (or percentiles) and averages.

Box plots show the five-number summary of a set of data: including the minimum score, first (lower) quartile, median, third (upper) quartile, and maximum score.

The box plot shape will show if a statistical data set is normally distributed or skewed.

When the median is in the middle of the box, and the whiskers are about the same on both sides of the box, then the distribution is symmetric.

When the median is closer to the bottom of the box, and if the whisker is shorter on the lower end of the box, then the distribution is positively skewed (skewed right).

When the median is closer to the top of the box, and if the whisker is shorter on the upper end of the box, then the distribution is negatively skewed (skewed left).

An outlier is an observation that is numerically distant from the rest of the data.

When reviewing a box plot, an outlier is defined as a data point that is located outside the whiskers of the box plot.

import matplotlib.pyplot as plt

import numpy as np

>>> data=pd.read_csv("C:\Users\SIREESHA\Desktop\tips.csv")

data.head()

```
total_bill tip
 sex smoker day time size
0
 16.99 1.01 Female No Sun Dinner
 2
1
 10.34 1.66 Male
 No Sun Dinner
2
 21.01 3.50 Male
 No Sun Dinner
3
 23.68 3.31 Male
 No Sun Dinner
4
 24.59 3.61 Female No Sun Dinner
```


```
>>> data.boxplot('total_bill')
```

<AxesSubplot:>

>>> plt.show()

data.boxplot(by='day',columns=['total_bill'])

data.boxplot(by='size',column=['tip'])

<AxesSubplot:title={'center':'tip'}, xlabel='size'>

>>> plt.show()

 $data_1 = np.random.normal(100,10, 200)$

 $data_2 = np.random.normal(90, 20, 200)$

 $data_3 = np.random.normal(80, 30, 200)$

 $data_4 = np.random.normal(70, 40, 200)$

data = [data_1, data_2, data_3, data_4]

fig = plt.figure(figsize =(10, 7))

bp = plt.boxplot(data)

show plot

plt.show()

1. Outliers can be removed from the data using statistical methods of IQR, Z-Score and Data Smoothing.

There are Two Methods for Outlier Treatment

- 1. Interquartile Range(IQR) Method
- 2. Z Score method

6.1 - IQR Method

Using IQR we can find outlier.

Data point that falls outside of 1.5 times of an Interquartile range above the 3rd quartile (Q3) and below the 1st quartile (Q1)

```
import pandas as pd
```

dtype='object')

```
>>> data.shape
(32, 12)
import matplotlib.pyplot as plt
plt.boxplot(data.hp)
plt.show()
>>> Q1=data['hp'].quantile(0.25)
>>> Q1
96.5
>>> Q3=data['hp'].quantile(0.75)
>>> Q3
180.0
>>> IQR=Q3-Q1
Lower_Whisker = Q1-1.5*IQR
>>> Upper_Whisker = Q3+1.5*IQR
>>> print(Lower_Whisker, Upper_Whisker)
-28.75 305.25
>>> data = data[data['hp'] < Upper_Whisker]
>>> data.shape
(31, 12)
plt.boxplot(data.hp)
plt.show()
```

Heatmap:

A heatmap is a two-dimensional graphical representation of data where the individual values that are contained in a matrix are represented as colors. The seaborn python package allows the creation of annotated heatmaps. To create a heatmap in Python, we can use the seaborn library.

The seaborn library is built on top of Matplotlib. Seaborn library provides a high-level data visualization.

A correlation matrix is a tabular data representing the 'correlations' between pairs of variables in a given data. Each row and column represents a variable, and each value in this matrix is the correlation coefficient between the variables represented by the corresponding row and column.

The Correlation matrix is an important data analysis metric that is computed to summarize data to understand the relationship between various variables and make decisions accordingly.

It is also an important pre-processing step in Machine Learning pipelines to compute and analyze the correlation matrix where dimensionality reduction is desired on a highdimension data.

We mentioned how each cell in the correlation matrix is a 'correlation coefficient' between the two variables corresponding to the row and column of the cell.

A correlation coefficient is a number that denotes the strength of the relationship between two variables.

There are several types of correlation coefficients, but the most common of them all is the Pearson's coefficient

It is defined as the covariance between two variables divided by the product of the <u>standard deviations</u> of the two variables.

$$\rho(X,Y) = \frac{COV(X,Y)}{\sigma_X \sigma_Y}$$

Where the covariance between X and Y COV(X, Y) is further defined as the 'expected value of the product of the deviations of X and Y from their respective means'. The formula for covariance would make it clearer.

$$COV(X,Y) = E[(X - \mu_X)(Y - \mu_Y)]$$

So the formula for Pearson's correlation would then become:

$$\rho(X,Y) = \frac{E[(X - \mu_X)(Y - \mu_Y)]}{\sigma_X \sigma_Y}$$

The value of ρ lies between -1 and +1.

Values nearing +1 indicate the presence of a strong positive relation between X and Y,

whereas those nearing -1 indicate a strong negative relation between X and Y. Values near to zero mean there is an absence of any relationship between X and Y.

Finding the correlation matrix of the given data

Let us generate random data for two variables and then construct the correlation matrix for them.

```
>>> import numpy as np
>>> X = np.random.randn(10)
>>> Y = np.random.randn(10)
>>> X
array([0.89797329, 0.58604905, 0.19492189, -1.40820353, -0.28923645,
 0.93423768, -1.57343296, -0.16874151, 1.75162599, -0.88760521])
>>> Y
array([1.76468401, 1.04163625, 0.6822118, 1.25972939, -0.82160922,
 -0.1723042, 0.53830215, 0.99552717, -0.1263286, 0.4108083])
>>> C = np.corrcoef(X,Y)
>>> C
array([[ 1. , -0.13272714],
 [-0.13272714, 1.
 11)
>>> df=pd.DataFrame(data=np.random.randint(0,100,size=(50,4)),columns=['A','B','C','D'])
>>> corr=df.corr()
>>> corr
 A
 В
 C
 D
A 1.000000 -0.105610 -0.059742 0.047276
B -0.105610 1.000000 0.046084 0.013553
```

C -0.059742 0.046084 1.000000 0.044677

D 0.047276 0.013553 0.044677 1.000000

>>> sns.heatmap(corr)

>>> sns.heatmap(corr,annot=True)

<AxesSubplot:>

>>> plt.show()

>>> df=pd.read_csv(r"C:\Users\SIREESHA\Desktop\data.csv")

```
>>> df.head()
 id diagnosis ... fractal_dimension_worst Unnamed: 32
0 842302
 M ...
 0.11890
 NaN
1 842517
 M ...
 0.08902
 NaN
 M ...
2 84300903
 0.08758
 NaN
3 84348301
 M ...
 0.17300
 NaN
4 84358402
 M ...
 0.07678
 NaN
[5 rows x 33 columns]
>>> df.columns
Index(['id', 'diagnosis', 'radius_mean', 'texture_mean', 'perimeter_mean',
 'area_mean', 'smoothness_mean', 'compactness_mean', 'concavity_mean',
 'concave points_mean', 'symmetry_mean', 'fractal_dimension_mean',
 'radius_se', 'texture_se', 'perimeter_se', 'area_se', 'smoothness_se',
 'compactness_se', 'concavity_se', 'concave points_se', 'symmetry_se',
 'fractal_dimension_se', 'radius_worst', 'texture_worst',
 'perimeter_worst', 'area_worst', 'smoothness_worst',
 'compactness_worst', 'concavity_worst', 'concave points_worst',
 'symmetry_worst', 'fractal_dimension_worst', 'Unnamed: 32'],
 dtype='object')
>>> df.info()
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 569 entries, 0 to 568
```

Non-Null Count Dtype

Data columns (total 33 columns):

Column

--- ----- -----

0 id 569 non-null int64 1 diagnosis 569 non-null object 2 radius_mean 569 non-null float64 569 non-null float64 3 texture mean perimeter_mean 569 non-null float64 area_mean 569 non-null float64 smoothness mean 569 non-null float64 7 compactness mean 569 non-null float64 8 concavity_mean 569 non-null float64 9 concave points_mean 569 non-null float64 10 symmetry_mean 569 non-null float64 11 fractal_dimension_mean 569 non-null float64 569 non-null float64 12 radius_se 13 texture_se 569 non-null float64 14 perimeter_se 569 non-null float64 15 area se 569 non-null float64 569 non-null float64 16 smoothness_se 569 non-null float64 17 compactness_se 18 concavity_se 569 non-null float64 19 concave points_se 569 non-null float64 20 symmetry_se 569 non-null float64 21 fractal_dimension_se 569 non-null float64 569 non-null float64 22 radius_worst

569 non-null float64

23 texture_worst

2+ permeter_worst 307 non-nun moute	24 1	perimeter_	worst	569 non	-null	float64
-------------------------------------	------	------------	-------	---------	-------	---------

25 area_worst 569 non-null float64

26 smoothness_worst 569 non-null float64

27 compactness_worst 569 non-null float64

28 concavity_worst 569 non-null float64

29 concave points_worst 569 non-null float64

30 symmetry_worst 569 non-null float64

31 fractal_dimension_worst 569 non-null float64

32 Unnamed: 32 0 non-null float64

dtypes: float64(31), int64(1), object(1)

>>> data=df.drop(['Unnamed: 32'], axis = 1)

>>> data.describe()

id radius_mean ... symmetry_worst fractal_dimension_worst count 5.690000e+02 569.000000 ... 569.000000 569.000000 mean 3.037183e+07 14.127292 ... 0.290076 0.083946 3.524049 ... std 1.250206e+08 0.061867 0.018061 8.670000e+03 6.981000 ... min 0.156500 0.055040 25% 8.692180e+05 11.700000 ... 0.250400 0.071460 50% 9.060240e+05 13.370000 ... 0.282200 0.080040 75% 8.813129e+06 15.780000 ... 0.317900 0.092080 9.113205e+08 max 28.110000 ... 0.663800 0.207500

[8 rows x 31 columns]

>>> data.corr()

id ... fractal_dimension_worst

id	1.000000	-0.029866
radius_mean	0.074626	0.007066
texture_mean	0.099770	0.119205
perimeter_mean	n 0.073159	0.051019
area_mean	0.096893	0.003738
smoothness_me	ean -0.012968	0.499316
compactness_n	nean 0.000096	0.687382
concavity_mean	n 0.050080	0.514930
concave points	_mean 0.044158	0.368661
symmetry_mea	-0.022114	0.438413
fractal_dimensi	ion_mean -0.052511 .	0.767297
radius_se	0.143048	0.049559
texture_se	-0.007526	-0.045655
perimeter_se	0.137331	0.085433
area_se	0.177742	0.017539
smoothness_se	0.096781	0.101480
compactness_se	e 0.033961	0.590973
concavity_se	0.055239	0.439329
concave points	_se 0.078768	0.310655
symmetry_se	-0.017306	0.078079
fractal_dimensi	ion_se 0.025725	0.591328
radius_worst	0.082405	0.093492
texture_worst	0.064720	0.219122
perimeter_wors	st 0.079986	0.138957
area_worst	0.107187	0.079647

smoothness_worst	0.010338	0.617624				
compactness_worst	-0.002968	0.810455				
concavity_worst	0.023203	0.686511				
concave points_worst	0.035174	0.511114				
symmetry_worst	-0.044224	0.537848				
fractal_dimension_wo	orst -0.029866	1.000000				
>>> import seaborn as sns						
>>> sns.heatmap(data.corr())						

.

<AxesSubplot:>

>>> plt.show()

