Python Data Types

Python

Data Science: Python Data Types

Integer numbers	int	100
Float, real numbers	float	100.0
Text, string	str	"data science" 'data science'
Boolean	bool	True or False

Data Science: Python Data Types

Array		
Dictionary (unordered, changeable, indexed, no duplicates) (Can access items by ["key"])	dict	{"course": "Data Science Fundamentals", "mode": "Online", "term": "Fall 2019" }
Lists (ordered, changeable, duplicates are ok) (can access items by [index#])	list	["Adam", "Betsy", "Cherry", "Betsy"]
Tuples (ordered, unchangeable, duplicates ok) (can access items by [index#])	tuple	("may", "june", "july","july", August)
Sets (unordered, unindexed, no duplicates) (cannot access items by index#)	set	{"apple", "banana", "craneberry"}

Dynamic Arrays in Data Structures

- In the class for a data structure, we can add an Array object to the private section to store data
- The functions of the data structure can expand or shrink the Array to conserve memory – this relieves the client from thinking about doing this

Arrays in Data Structures

Dynamic Arrays in Data Structures (cont.)

- In almost every data structure, we want functions for inserting and removing data
- When dynamic arrays are used, the insertion function would add data to the array, while the removal function would "eliminate" data from the array (make it unusable)
- When the array becomes full, we would want to do an expansion – when many elements have been removed, we would want to do a contraction, so that only the used elements remain

Array Expansion/Contraction

- One possible method:
 - When an element is inserted by the client, increase the size of the array by 1
 - When an element is removed by the client, decrease the size of the array by 1
- The problem with this method is that it is inefficient – every time an element is inserted or removed, the changeSize function is called...

changeSize Function

called

changeSize function is

elements are copied over one by one using a for loop

Then, the new element can be put in

This process would take place every time a new element needs to be inserted.

Likewise, when an element needs to be removed, this method contracts the array by one to conserve memory.

Suppose the element at the end of the array needs to be removed.

The changeSize function is called and a new, smaller array is made.

The elements are copied over one by one, using a for loop.

This method of array expansion/contraction is largely inefficient, because there is too much element copying.

A Better Method

- When the Array is full, double the size of it
- When the number of elements used in the Array falls to 25% of the Array's capacity, cut the size of the Array in half (it will be half full after the cut)

0 1 2 3 25 75

0 1 2 3 25 75 10

0 1 2 3 25 75 10 12

Array is full, so call changeSize function to double the size.

This array is full, but if we removed elements (made them inaccessible), we would cut the size of the array in half when its utilization drops to 25%

Array is 25% utilized, so use changeSize function to cut the size of the array in half.

Array is 25% utilized, so use changeSize function to cut the size of the array in half.

Using this method, memory is still conserved.

There is element copying every time changeSize is called, but it isn't bad.

It can be proven that, on average, there are no more than a couple of elements being copied on each insertion/deletion with this method.

Linked Structures

- In a data structure, data is not always stored in an Array object
- Sometimes it is best to store data in a *linked structure* (an alternative to an Array)
- A linked structure consists of a group of nodes – each node is made from a struct.
- An object of the Node struct contains an element of data.

Example of a Linked Structure

Each blue node is divided into two sections, for the two members of the Node struct.

The start pointer would be saved in the private section of a data structure class.

The last node doesn't point to another node, so its pointer (called next) is set to NULL (indicated by slash).

Linked Lists

- The arrangement of nodes in the linked structure on the previous slide is often called a *linked list*.
- We can access any element of the linked list, for retrieval of information.
- We can also remove any element from the linked list (which would shorten the list).
- We can also insert any element into any position in the linked list.

Linked List Advantages

Removing an element from the middle of a linked list is fast.

211 212 213 214 215 216 217 218

Removing elements from the middle of an array (without leaving gaps) is more problematic.

211 212 213 214 215 216 217 218

Removing elements from the middle of an array (without leaving gaps) is more problematic.

211 212 213 214 215 216 217 218

A loop must be used to slide each element on the right one slot to the left, one at a time...

 25	75	10	33	49	29	87	

 25	75	10	33	49	29	87	

Python Data Types

Numpy

Numpy Basics

- N-Dimensiomnal array data structure
- comprehensive mathematical functions, random number generators, linear algebra routines, Fourier transforms, etc.
- Scientific computing

```
: import numpy as np
 # Create a 1-Dimensional array
  temperature = np.array([60,70,80,90,100])
  customer = np.array([100, 150, 180, 190, 195])
 type(customer)
  temperature.mean()
 print("temperature data collected = ",temperature)
 print("customer data collected = ", customer)
 temperature[0]
 # Correlation Analysis - Generate correlation matrix
 np.corrcoef(temperature, customer)
 Temp_Cust_2D = np.array([(60,70,80,90,100),(100,150,180,190,195)])
 print (Temp_Cust_2D)
 Temp_Cust_2D[0,2]
 # Element wise operation - not possible on List data type
 Temp_Cust_2D = Temp_Cust_2D*4
 print (Temp_Cust_2D)
 # Using Numpy Random number generator to generate a 2 dimensional array
 TempCust = np.array([np.random.randint(50,100,20), np.random.randint(10,200,20)])
  TempCust
  correlMatrix=np.corrcoef(TempCust[0], TempCust[1])
 print (correlMatrix)
```

T-Test

• A test of statistical differences

Independent Sample T-Test

$$t=rac{m_A-m_B}{\sqrt{rac{S^2}{n_A}+rac{S^2}{n_B}}}$$

m = mean

n = size

 S^2 = estimator of the common variance of the two samples

$$S^2 = rac{\sum{(x - m_A)^2} + \sum{(x - m_B)^2}}{n_A + n_B - 2}$$

$$df = n_A + n_B - 2$$

Degrees			Significano	e level		
of	20%	10%	5%	2%	1%	0.1%
freedom	(0.20)	(0.10)	(0.05)	(0.02)	(0.01)	(0.001)
1	3.078	6.314	12.706	31.821	63.657	636.619
2	1.886	2.920	4.303	6.965	9.925	31.598
3	1.638	2.353	3.182	4.541	5.841	12.941
4	1.533	2.132	2.776	3.747	4.604	8.610
5	1.476	2.015	2.571	3.365	4.032	6.859
6	1.440	1.943	2.447	3.143	3.707	5.959
7	1.415	1.895	2.365	2.998	3.499	5.405
8	1.397	1.860	2.306	2.896	3.355	5.041
9	1.383	1.833	2.262	2.821	3.250	4.781
10	1.372	1.812	2.228	2.764	3.169	4.587
11	1.363	1.796	2.201	2.718	3.106	4.437
12	1.356	1.782	2.179	2.681	3.055	4.318
13	1.350	1.771	2.160	2.650	3.012	4.221
14	1.345	1.761	2.145	2.624	2.977	4.140
15	1.341	1.753	2.131	2.602	2.947	4.073
16	1.337	1.746	2.120	2.583	2.921	4.015
17	1.333	1.740	2.110	2.567	2.898	3.965
18	1.330	1.734	2.101	2.552	2.878	3.922
19	1.328	1.729	2.093	2.539	2.861	3.883
20	1.325	1.725	2.086	2.528	2.845	3.850
21	1.323	1.721	2.080	2.518	2.831	3.819
22	1.321	1.717	2.074	2.508	2.819	3.792
23	1.319	1.714	2.069	2.500	2.807	3.767
24	1.318	1.711	2.064	2.492	2.797	3.745
25	1.316	1.708	2.060	2.485	2.787	3.725
26	1.315	1.706	2.056	2.479	2.779	3.707
27	1.314	1.703	2.052	2.473	2.771	3.690
28	1.313	1.701	2.048	2.467	2.763	3.674
29	1.311	1.699	2.043	2.462	2.756	3.659
30	1.310	1.697	2.042	2.457	2.750	3.646
40	1.303	1.684	2.021	2.423	2.704	3.551
60	1.296	1.671	2.000	2.390	2.660	3.460
120	1.289	1.658	1.980	2.158	2.617	3.373
∞	1.282	1.645	1.960	2.326	2.576	3.291
	1,202	1.043	1.500	2.520	2.570	5.231

if the absolute value of the t-test statistics (|t|) is greater than the critical value, then the difference is significant.

Paired Sample t-test

$$t = \frac{m}{s/\sqrt{n}}$$

d = the differences between all pairs $\begin{array}{l} {\rm m\,=\,mean\,\,of\,\,the\,\,difference\,\,(d)} \\ {\rm s\,=\,standard\,\,deviation\,\,of\,\,the\,\,difference\,\,(d)} \\ {\rm n\,=\,size\,\,of\,\,d} \\ \\ {\it df\,=\,n\,-\,1} \end{array}$

If the absolute value of the t-test statistics (|t|) is greater than the critical value, then the difference is significant.

The average of the difference d is compared to 0. If there is any significant difference between the two pairs of samples, then the mean of d is expected to be far from 0.

William Sealy Gosset

- Guinness Brewery
- Differences between barley yields

ANOVA

- An Analysis of Variance
 - Compare the means of more than two groups, samples, populations

Sampling variability • variability within the distributions • Within-Sample variability

ANOVA =

variability among the sample means

variability within the distributions

Signal

Noise

Independent Sample T-Test: Comparing Two Groups

 Professor Huang is teaching two data science classes. One of these classes is delivered online and the other one is delivered in person on campus.

Student	Score
1	
1	. 91
1	. 86
1	. 92
1	. 89
1	. 94
1	. 87
1	. 91
1	. 93
1	. 88
1	. 84
1	. 86
1	. 86
1	. 89
1	. 88
1	. 90
1	. 82
1	. 92
1	. 85
1	. 87
2	92
2	95
2	87
2	94
2	86
2	99
2	90
2	93
2	99
2	90
2	85
2	85
2	. 88
2	96
2	. 88
2	94
2	. 88
2	95
2	89
2	86

Steps

- Determine 1-tail or 2-tail test
- Determine if the groups are paired or unpaired
- Determine equal Variance or unequal variance

G1	G2
88	92
91	95
86	87
92	94
89	86
94	99
87	90
91	93
93	99
88	90
84	85
86	85
86	88
89	96
88	88
90	94
82	88
92	95
85	89
87	86


```
G1
 G2
88
 92
91
 95
86
 87
92
 94
89
 86
 99
94
 90
87
91
 93
93
 99
88
 90
84
 85
 85
86
86
 88
89
 96
88
 88
90
 94
82
 88
92
 95
85
 89
87
 86
```

88 92 91 95 86 87 92 94 89 86 94 99 87 90 91 93 93 99 88 90 84 85 86 85 86 85 86 88 99 96 88 88 90 94 82 88 92 95 85 89 87 86	G1	G2	Determine equal Variance or unequal variance
86 87 92 94 89 86 94 99 87 90 91 93 93 99 84 85 86 85 86 88 89 96 88 88 90 94 82 88 92 95 85 89	88	92	Determine equal variation of anequal variation
92 94 89 86 94 99 87 90 91 93 93 99 88 90 84 85 86 85 86 88 89 96 88 88 90 94 82 88 92 95 85 89	91	95	
89 86 94 99 87 90 91 93 93 99 88 90 84 85 86 85 86 88 89 96 88 88 90 94 82 88 92 95 85 89	86	87	
94 99 87 90 91 93 93 99 88 90 84 85 86 85 86 88 89 96 88 88 90 94 82 88 92 95 85 89	92	94	
87 90 91 93 93 99 88 90 84 85 86 85 89 96 88 88 90 94 82 88 92 95 85 89	89	86	
91 93 99 88 90 84 85 88 89 96 88 88 99 96 88 88 99 94 82 88 99 95 85 89	94	99	
93 99 88 90 84 85 86 85 89 96 88 88 90 94 82 88 92 95 85 89	87	90	
88 90 84 85 86 85 89 96 88 88 90 94 82 88 92 95 85 89	91	93	
 84 85 86 85 86 88 89 96 88 88 90 94 82 88 92 95 85 89 	93	99	
86 85 86 88 89 96 88 88 90 94 82 88 92 95 85 89	88	90	
86 88 89 96 88 88 90 94 82 88 92 95 85 89	84	85	
 89 96 88 88 90 94 82 88 92 95 85 89 	86	85	
 88 88 90 94 82 88 92 95 85 89 	86	88	
90 94 82 88 92 95 85 89	89	96	
82 8892 9585 89	88	88	
92 95 85 89	90	94	
85 89	82	88	
	92	95	
87 86	85	89	
	87	86	

```
# read Excel or CSV File
import pandas as pd
# Store Columns as Arrays
import numpy as np
# Perform Independent-Samples T-Test
from scipy.stats import ttest ind
# Load sample data file
df = pd.read csv ("Huang Class Differences 2 samples.csv")
# Convert df to Numpy Array
ScoreArray=np.array(df.Score)
# Reshape Numpy Array
ScoreArr = ScoreArray.reshape(2,20)
# Determine Equal Variance by testing if (the Larger Stand Deviation / the smaller Standard
Deviation) > 2
# Assume no equal vagriance if (the Larger Stand Deviation / the smaller Standard Deviation)
> 2
if ScoreArr[0].std() > ScoreArr[1].std():
  if (ScoreArr[0].std() / ScoreArr[1]) > 2:
 EqualVar = False
  else:
 EqualVar = True
else:
  if (ScoreArr[1].std() / ScoreArr[0].std()) > 2:
 EqualVar = False
  else:
 EqualVar = True
# Obtain T-Stat and Pvalue
SampleT = ttest_ind(ScoreArr[0], ScoreArr[1], equal_var=EqualVar)
SampleT.pvalue
```

Paired Sample T-Test

 Professor Huang wants to know student's performance before and after taking the course.

Student	Pre-Test	Post-Test	
	1	51	82
	2	47	98
	3	36	84
	4	54	88
	5	51	85
	6	51	99
	7	66	86
	8	63	95
	9	68	89
	10	36	97
	11	46	81
	12	64	93
	13	41	91
	14	64	96
	15	50	89
	16	46	92
	17	62	88
	18	64	98
	19	35	82
	20	57	98

Steps

- Determine 1-tail or 2-tail test
- Determine if the groups are paired or unpaired

Student	Pre-Test	Post-Test		
	1	51	82	
	2	47	98	
	3	36	84	/
	4	54	88	/
	5	51	85	
	6	51	99	
	7	66	86	
	8	63	95	
	9	68	89	
	10	36	97	
	11	46	81	
	12	64	93	
	13	41	91	
	14	64	96	
	15	50	89	
	16	46	92	
	17	62	88	
	18	64	98	
	19	35	82	
	20	57	98	

```
# read Excel or CSV File
import pandas as pd
# Store Columns as Arrays
import numpy as np
# Perform Paired-Samples T-Test
from scipy.stats import ttest rel
# Load sample data file
df = pd.read csv ("Huang Class Differences.csv")
# Convert df columns to individual arrays
Student= np.array(df["Student"])
PreTest= np.array(df["Pre-Test"])
PostTest= np.array(df["Post-Test"])
print("student array = ", Student)
print("pre-test array = ", PreTest)
print("post-test array = ", PostTest)
# Compare Means - Paired Samples T-Test
PairedT = ttest_rel(PreTest,PostTest)
print(PairedT)
if PairedT.pvalue < 0.05:
  print("Performamnce of InPerson Students and Online Students are Different")
else:
  print("Performamnce of InPerson Students and Online Students are the same")
```