


Popular tools used in data science


- Data pre-processing and analysis
 - Python, R, Microsoft Excel, SAS, SPSS
- Data exploration and visualization
 - Tableau, Qlikview, Microsoft Excel

- Parallel and distributed computing incase of big data
 - Apache Spark, Apache Hadoop

Evolution of Python


- Python was developed by Guido van Rossum in the late eighties at the 'National Research Institute for Mathematics and Computer Science' at Netherlands
- Python Editions
 - Python I.0
 - Python 2.0
 - Python 3.0

Python as a programming language


- Supports multiple programming paradigm
 - Functional, Structural, OOPs, etc.
- Dynamic typing
 - Runtime type safety checks
- Reference counts
 - Deallocates objects which are not used for long
- Late binding
 - Methods are looked up by name during runtime
- Python's design is guided by 20 aphorisms as described in Zen of Python by Tim Peters


- Standard CPython interpreter is managed by "Python Software Foundation"
- There are other interpreters namely JPython (Java), Iron Python (C#), Stackless Python (C, used for parallelism), PyPy (Python itself JIT compilation)
- Standard libraries are written in python itself
- High standards of readability


- Cross-platform (Windows, Linux, Mac)
- Highly supported by a large community group
- Better error handle

Python as a programming language


- Comparison to Java
- Python vs Java
 - Java is statically typed i.e. type safety is checked during compilation (static compilation)
 - Thus in Java the time required to develop the code is more
 - Python which is dynamically typed compensates for huge compilation time when compared to Java
 - Codes which are dynamically typed tend to be less verbose therefore offering more readability

Advantages of using python


- Python has several features that make it well suited for data science
- Open source and community development
 - Developed under Open Source Initiative license making it free to use and distribute even commercially
- Syntax used is simple to understand and code
- Libraries designed for specific data science tasks
- Combines well with majority of the cloud platform service providers

Coding environment


- A software program can be written using a terminal, a command prompt (cmd), a text editor or through an Integrated Development Environment (IDE)
- The program needs to be saved in a file with an appropriate extension (.py for python, .mat for matlab, etc...) and can be executed in corresponding environment (Python, Matlab, etc...)
- Integrated Development Environment (IDE) is a software product solely developed to support software development in various or specific programming language(s)

Coding environment


- Python 2.x support will be available till 2020
- Python 3.x is an enhanced version of 2.x and will only be maintained from 3.6.x post 2020
- Install basic python version or use the online python console as in https://www.python.org/
- Execute following commands and view the outputs in terminal or command prompt
 - Basic print statement
 - Naming conventions for variables and functions, operators
 - Conditional operations, looping statements (nested)
 - Function declaration and calling
 - Installing modules


https://www.python.org/


https://www.python.org/


 Software application consisting of a cohesive unit of tools required for development

Designed to simplify software development

 Utilities provided by IDEs include tools for managing, compiling, deploying and debugging software

Coding environment- IDE


- An IDE usually comprises of
 - Source code editor
 - Compiler
 - Debugger
 - Additional features include syntax and error highlighting, code completion
- Offers supports in building and executing the program along with debugging the code from within the environment

Coding environment- IDE


- Best IDEs provide version control features
- Eclipse+PyDev, SublimeText, Atom, GNU Emacs, Vi/Vim, Visual Studio, Visual Studio Code are general IDEs with python support
- Apart from these some of the python specific editors include Pycharm, Jupyter, Spyder, Thonny


Spyder


- Supported across Linux, Mac OS X and Windows platforms
- Available as open source version
- Can be installed separately or through Anaconda distribution
- Developed for Python and specifically data science
- Features include
 - Code editor with robust syntax and error highlighting
 - Code completion and navigation
 - Debugger
 - Integrated document
- Interface similar to MATLAB and RStudio


PyCharm


- Supported across Linux, Mac OS X and Windows platforms
- Available as community (free open source) and professional (paid) version
- Supports only Python
- Can be installed separately or through Anaconda distribution
- Features include
 - Code editor provides syntax and error highlighting
 - Code completion and navigation
 - Unit testing
 - Debugger
 - Version control

PyCharm


19


- Web application that allows creation and manipulation of documents called 'notebook'
- Supported across Linux, Mac OS X and Windows platforms
- Available as open source version


Source-https://jupyter.org/


- Bundled with Anaconda distribution or can be installed separately
- Supports Julia, Python, R and Scala
- Consists of ordered collection of input and output cells that contain code, text, plots etc.


Source-https://jupyter.org/


- Allows sharing of code and narrative text through output formats like PDF, HTML etc.
 - Education and presentation tool
- Lacks most of the features of a good IDE


Source-https://jupyter.org/

How to choose the best IDE?


- Requirements
- Working with different IDEs helps us understand our own requirement

```
peration == "MIRROR_X":
 . r or _object
mirror_mod.use_x = True
mirror_mod.use_y = False
mirror_mod.use_z = False
 _operation == "MIRROR_Y"|
irror_mod.use_x = False
lrror_mod.use_y = True
 mirror_mod.use_z = False
  operation == "MIRROR_Z":
  rror_mod.use_x = False
  rror mod.use y = False
  Irror mod.use z = True
 ob.select= 1
 er ob.select=1
 ntext.scene.objects.active
  "Selected" + str(modifier
 ata.objects[one.name].sel
  Int("please select exaction
```

THANK YOU