PYTHON NOTES

for

Data Analysts/

Business Analysts/

Product Analysts

BY MAZHER KHAN - IIT

Data Science & Analytics - 6 years

Telegram Link-	https://t.me/+XTjv6r80eDc5ZWU1
Practice Workbook - 100 Days Challenge	https://docs.google.com/spreadsheets/d/1eP8evU2JlsawAVJ7GH_NNd 2xNLOT7abpJTs5O9iUQI/edit#gid=775777503
Roadmap to Become a Data Analyst	https://topmate.io/mazher_khan/907723
Follow on Linkedin	https://www.linkedin.com/in/mazher-khan/
Follow on Instagram	https://www.instagram.com/khan.the.analyst
Book 1:1 Mentorship Plan - 1,3, 6 Months	https://www.preplaced.in/profile/mazher-khan
Book for Career Guidance, CV review & interview tip	https://topmate.io/mazher_khan
Follow on Youtube	https://youtube.com/@imzhr.?si=KdMGmWt-vTy12hxV

PYTHON: PROGRAMING LANGUAGE

1. Key Features/Benefits of Python:

- a. Free and open source
- b. Interpreted language No complier required like C
- c. Dynamically Typed No need to defined variable type
- 2. Python Libraries: NumPy, Pandas, Matplotlib, Sckit
 - <u>Pandas Data frames:</u> A pandas data frame is a data structure in pandas which is mutable.
 - <u>Pandas Series</u>: Series is one dimensional pandas' data structure which can store data of any type
 - <u>Pandas Group by:</u> A feature supported by Pandas used to split and group an object df.groupby('Type').count()

Aggregate functions : Sum(), Mean(), Count(), Std()

3. Pep8 (Python Enhancement Proposal)

Set of rules that specify how to format python code for maximum readability.

- 4. **Python Namespace:** Refers to the name which is assigned to each object (Variables and functions)
- 5. **Decorators:** Decorators are functions that take another function as argument to modify its behaviour without changing the function itself. (@)
- 6. Indentation is required for Python
- 7. Python 2 require () while printing whereas Python 3 does.
- 8. How memory managed in Python?
 - i. All Python objects and data structures are in a private heap
 - ii. The allocation of heap space for Python objects is done by Python's memory manager

9. PYTHON Modules

- i. Python modules are files containing Python code which can either be functions classes or variables.
- ii. A Python module is a .py file containing executable code.
- iii. OS / SYS / MATH

10. .py V/S pyc files

.py: Python Source Code files

.pyc: Bytecode of python files (created when code is imported from other source)

11. Data Types:

- a. Numbers: Integers/Floats
- b. List:
 - i. An ordered sequence of items is called a list
 - ii. The elements of a list may belong to different data types.

- iii. Ex: [5,'market',2.4]
- c. Tuple:
 - i. It is also an ordered sequence of elements
 - ii. Unlike lists, tuples are immutable, which means they can't be changed
 - iii. Ex: (3,'tool',1)
- d. Sets:
 - i. Collection of unique items that are not in order
 - ii. Ex: {7,6,8}
- e. Dictionary:
 - i. A dictionary stores values in key and value pairs where each value can be accessed through its key
 - ii. Ex: {1:'apple',2:'mango}

df.keys(): will give list of keys

f. Boolean: True or False

Mutable	Immutable
List	Strings
Sets	Tuples
Dictionaries	Numbers

12. List vs Tuples

LIST	TUPLES
Mutable i.e they can be edited	Immutable (tuples are lists which can't be edited)
Slower	Faster
Syntax: list_1 = [10, 'Chelsea', 20]	Syntax: tup_1 = (10, 'Chelsea' , 20)

13. Array vs List

- i. Arrays: Only Single Data type can hold
- ii. List: Any Data type can hold
- **14. Dictionary and List comprehensions:** Another concise way to define dictionaries and lists.

List: x = [i for i in range (5)]

Dictionary: x=[i:i+2 for i in range(5)]

15. Slicing:

- i. Slicing is used to access parts of sequences like lists, tuples, and strings.
- ii. Syntax :> [start:end:step]

16. Keyword:

- i. Reserved words that have special meaning
- ii. And/OR/NOT

17. Literals:

- i. Literals are the raw data that are assigned to variables or constants while programming.
- ii. String Literals/Numeric Literals/Boolean Literals/Special Literals

18. How to combine data frames in pandas

- i. Concatenating Horizontally/Vertically
- ii. Joining

19. Type conversion in Python

Data Type	From	То
int() / float	Any data	Int/float
ord()	Character	Integer
hex()	Integer	Hexadecimal
oct()	Integer	Octal
Tuple/Set/List/Dict	Any data	Tuple/Set/List/Dict
str()	Integer	String

Convert list to an array: np.array()

20. INIT_

i. It is a method is automatically called to allocate memory when a new object/instance of a class is created

21. Lambda function

- i. An anonymous function is known as a lambda function
- ii. This function can have any number of parameters but, can have just one statement.
- iii. a = lambda x, y : x+y
- iv. print (a (5, 6))
- 22. Break: Allows loop termination when some condition is met
- 23. Continue: Allows skipping some part of a loop when some specific condition is met
- 24. Pass: This is basically a null operation. Nothing happens when this is executed

25. range vs xrange

range()	xrange()
Returns a list of integers	Returns a generator object
Execution speed is slower	Execution speed is faster
All arithmetic operations can be performed as it returns a list.	Such operations cannot be performed on xrange().

- **26. split ()** uses a regex pattern to "split" a given string into a list.
- **27. Sub ()** finds all substrings where the regex pattern matches and then replace them with a different string
- 28. Python Packages: Contains modules
- 29. How to delete a file?
 - i. os.remove("xyz.txt")
- 30. Remove values from Python arrays?

i. pop: a.pop(3)

ii. Remove: a.remove(1)

31. NumPy Arrays over Nested Lists

NumPy Arrays	Nested Lists
Vectorized operations are allowed	Not allowed
Faster	Slower

32. How to add values to python array?

i. Append (): a.append(2)

ii. Extend (): a.extend([1,2])

iii. Insert (): a.insert(2,4)

33. Split (): Separates a given string> a.split()

34. Deep vs Shallow Copy

- i. Deep: Deep copy is used to store the values that are already copied
- ii. Shallow: Shallow copy is used when a new instance type gets created and it keeps the values that are copied in the new instance.

35. Comments in Python

Single line: # Multi line: ""

36. How do you reverse a string in Python?

Stringname[::-1]
Name='Mazher'
Name[len(name)::-1]

37. Tools present to perform statistical analysis.

- Pychecker
- Pylint

38. NumPy vs SciPy

- NumPy: Numerical Python >Simple Maths problem
- SciPy: Scientific Python > Complex problems like Integration and Optimization

39. How do you check if a Python string contains another string?

"Python Programming" contains "Programming"

40. How do concatenate two tuples?

 \rightarrow tup1 = (1,"a",True) tup2 = (4,5,6)

> tup1+tup2

41. Access first 5 and last 5 records from data frame?

Df.head(5)

Df.tail(5)

42. List to Tuple conversion

my_list = [50, "Twenty", 110, "Fifty", "Ten", 20, 10, 80, "Eighty"]

```
my_tuple = (my_list[0], my_list[len(my_list) - 1], len(my_list))
print(my_tuple)
```

43. List to array

```
my array = np.array(my list)
```

44. Check if a Python string contains another string

```
a_string="Python Programming"
substring1="Programming"
print(a_string.find(substring1))
```

45. How to create a data frame from lists?

```
df=pd.DataFrame()
bikes=["bajaj","tvs","herohonda","kawasaki","bmw"]
cars=["lamborghini","masserati","ferrari","hyundai","ford"]
df["cars"]=cars
df["bikes"]=bikes
```

46. How to create a data frame from dictionary?

```
bikes=["bajaj","tvs","herohonda","kawasaki","bmw"]
cars=["lamborghini","masserati","ferrari","hyundai","ford"]
d={"cars":cars,"bikes":bikes}
df=pd.DataFrame(d)
```

47. How to create a new column in pandas by using values from other columns?

```
df["Sum"]=df["col1"]+df["col2"]
```

48. How to delete a column or group of columns in pandas?

```
df=df.drop(["col1"],axis=1)
```

49. Given the following data frame drop rows having column values as A.

```
df=df[df.col1!=1]
```

50. find the highest paid player in each college in each team

```
df.groupby(["Team","College"])["Salary"].max()
```

51. find the min max and average salary of a player collegewise and teamwise

```
df.groupby(["Team","College"])["Salary"].max.agg([('max','max'),('min','min'),('count','count'),('avg','min')])
```

52. Vstack(): function to align rows vertically

```
print(np.vstack((n1,n2)))
```

53. How to remove spaces from a string in Python?

Use replace function

54. Write a program in Python to execute the Bubble sort algorithm.

```
def bs(a):
```

```
# a = name of list
 b=len(a)-1nbsp;
 # minus 1 because we always compare 2 adjacent values
 for x in range(b):
 for y in range(b-x):
 a[y]=a[y+1]
 a=[32,5,3,6,7,54,87]
 bs(a)
55. Write a program in Python to produce Star triangle.
 def pyfunc(r):
 for x in range(r):
 print(' '*(r-x-1)+'*'*(2*x+1))
 pyfunc(9)
56. Write a program to produce Fibonacci series in Python.
 # Enter number of terms needednbsp;#0,1,1,2,3,5....
 a=int(input("Enter the terms"))
 f=0;#first element of series
 s=1#second element of series
 if a=0:
 print("The requested series is",f)
 else:
 print(f,s,end=" ")
 for x in range(2,a):
 print(next,end=" ")
 f=s
 s=next
57. Write a program in Python to check if a number is prime.
 a=int(input("enter number"))
 if a=1:
 for x in range(2,a):
 if(a%x)==0:
 print("not prime")
 break
 else:
 print("Prime")
 else:
 print("not prime")
58. Write a program in Python to check if a sequence is a Palindrome.
 a=input("enter sequence")
 b=a[::-1]
 if a==b:
```

print("palindrome")

else:

```
print("Not a Palindrome")
```

59. Write a sorting algorithm for a numerical dataset in Python.

```
list = ["1", "4", "0", "6", "9"]
list = [int(i) for i in list]
list.sort()
print (list)
```

60. Looking at the below code, write down the final values of A0, A1, ...An.

A0 = dict(zip(('a','b','c','d','e'),(1,2,3,4,5)))
A1 = range(10)A2 = sorted([i for i in A1 if i in A0])
A3 = sorted([A0[s] for s in A0])
A4 = [i for i in A1 if i in A3]
A5 = {i:i*i for i in A1}
A6 = [[i,i*i] for i in A1]
print(A0,A1,A2,A3,A4,A5,A6)

61. Plot charts

import seaborn as sns		
Line	sns.lineplot(data=loan_amnt)	
Bar	sns.barplot(x=cr_data['cb_person_default_on_file'], y=cr_data['loan_int_rate'])	
Heat Maps	sns.heatmap(num_data.corr(), annot=True)	
Scatter Plot	sns.scatterplot(x=cr_data['loan_amnt'], y=cr_data['person_income'])	
Distribution Chart	sns.heatmap(num_data.corr(), annot=True)	

CODE

```
import numpy as np
my_list=[1,2,3]
my_list
my_list_array=np.array(my_list)
###Built-in methods to generate Arrays
np.arange(1,8)
np.arange(0,11,3)
np.zeros(3)
np.zeros((3,3))
np.ones(3)
np.ones((3,3))
np.linspace(0,10,30)
np.eye(3)
#Create an array of the given shape and populate it with random samples from a uniform
distribution over [0, 1).
np.random.rand(5)
np.random.rand(5,5)
#Return a sample (or samples) from the "standard normal" distribution
np.random.randn(5)
np.random.randn(5,5)
arr=np.arange(25)
arr.reshape(5,5)
arr.max()
arr.min()
arr.dtype()
###Numpy Indexing and Selection
a=np.arange(2,8)
a[2]
a[:2]
a[2:]
a[2:5]
arr_2d = np.array(([5,10,15],
 [20,25,30],
 [35,40,45]))
arr_2d[1][1:3]
b=np.arange(1,8)
```

```
x=b<4
b[x]
b[b<3]
b[b>3]
######OPERATIONS
c=np.arange(5)
c=c+c
np.sqrt(c)
np.max(c)
np.min(c)
######SERIES
import numpy as np
import pandas as pd
labels = ['a','b','c']
my_list = [10,20,30]
arr = np.array([10,20,30])
d = {'a':10,'b':20,'c':30}
pd.Series(data=my_list)
pd.Series(data=my_list,index=labels)
pd.Series(data=my_list,index=arr)
pd.Series(d,labels)
pd.Series(labels)
pd.Series(my_list)
pd.Series(arr)
pd.Series(d)
#Index
ser1=pd.Series(my_list,index=['US','INDIA','CHINA'])
ser1['US']
ser2=pd.Series(my_list,index=['US','INDIA','GERMANY'])
Sera=ser1+ser2
ser1
ser2
Sera
##########DATA FRAMES
from numpy.random import randn
```

from numpy.random import randn
np.random.seed(101)
df = pd.DataFrame(randn(3,3),index='A B C'.split(),columns='X Y Z'.split())
df[['X','Y']]
type(df[['X','Y']])

```
df['X+Y']=df['X']+df['Y']
df.drop('X+Y',axis=1,inplace=True)
df
df.drop('C',axis=0)
df
#Selecting rows
df.loc['B']
df.iloc[1]
df
df['Y'].loc['B']
df['Y'].iloc[1]
df
df[df<0]
df[df['Y']<0]
States='USA CHINA INDIA'.split()
df['New']=States
df
df.set_index('New',inplace=True)
df
###MISSING DATA
df = pd.DataFrame({'A':[1,2,np.nan],
 'B':[5,np.nan,np.nan],
 'C':[1,2,3]})
df.dropna()
df.dropna(axis=1)
df.dropna(axis=0)
df.dropna(thresh=2,axis=0)
df.fillna(value=0)
df['B'].fillna(value=df['B'].mean())
df['A'].fillna(value=df['A'].mean())
#####GROUP BY
data = {'Company':['GOOG','GOOG','MSFT','MSFT','FB','FB'],
 'Person':['Sam','Charlie','Amy','Vanessa','Carl','Sarah'],
 'Sales':[200,120,340,124,243,350]}
df = pd.DataFrame(data)
sf=df.groupby('Company')
sf.mean()
sf.min()
sf.max()
sf.std()
sf.count()
```

```
###MERGING, JOINING AND CONCAT
df3 = pd.DataFrame({'A': ['A8', 'A9', 'A10', 'A11'],
 'B': ['B8', 'B9', 'B10', 'B11'],
 'C': ['C8', 'C9', 'C10', 'C11'],
 'D': ['D8', 'D9', 'D10', 'D11']},
 index=[8, 9, 10, 11])
df1 = pd.DataFrame({'A': ['A0', 'A1', 'A2', 'A3'],
 'B': ['B0', 'B1', 'B2', 'B3'],
 'C': ['C0', 'C1', 'C2', 'C3'],
 'D': ['D0', 'D1', 'D2', 'D3']},
 index=[0, 1, 2, 3])
df2 = pd.DataFrame({'A': ['A4', 'A5', 'A6', 'A7'],
 'B': ['B4', 'B5', 'B6', 'B7'],
 'C': ['C4', 'C5', 'C6', 'C7'],
 'D': ['D4', 'D5', 'D6', 'D7']},
 index=[4, 5, 6, 7])
#Concat
pd.concat([df1,df2,df3])
pd.concat([df1,df2,df3],axis=0)
#MERGE
left = pd.DataFrame({'key': ['K0', 'K1', 'K2', 'K3'],
 'A': ['A0', 'A1', 'A2', 'A3'],
 'B': ['B0', 'B1', 'B2', 'B3']})
right = pd.DataFrame({'key': ['K0', 'K1', 'K2', 'K3'],
 'C': ['C0', 'C1', 'C2', 'C3'],
 'D': ['D0', 'D1', 'D2', 'D3']})
pd.merge(left,right,how='inner',on=['key','key'])
pd.merge(left,right,how='outer',on=['key','key'])
#JOIN
left = pd.DataFrame({'A': ['A0', 'A1', 'A2'],
 'B': ['B0', 'B1', 'B2']},
 index=['K0', 'K1', 'K2'])
right = pd.DataFrame({'C': ['C0', 'C2', 'C3'],
 'D': ['D0', 'D2', 'D3']},
 index=['K0', 'K2', 'K3'])
left.join(right)
```

```
left.join(right, how='outer')
######OPERATIONS
df
df.head(3)
df['Company'].unique()
df['Company'].nunique()
df['Company'].count()
df['Company'].value_counts()
#Selecting DATA
df[(df['Company']=='GOOG') & (df['Sales']>200)]
def times2(x):
  return x*2
df['Sales'].apply(times2)
df['Company'].apply(len)
df['Sales'].sum()
df.columns
df.sort_values(by='Sales', ascending=False)
df.isnull()
df.fillna(value=0)
#PIVOT
data = {'A':['foo','foo','foo','bar','bar','bar'],
  'B':['one','one','two','two','one','one'],
 'C':['x','y','x','y','x','y'],
 'D':[1,3,2,5,4,1]}
df = pd.DataFrame(data)
df.pivot_table(values='D',index=['A', 'B'],columns=['C'])
###READING INPUT_OUTPUT
```

```
#INPUT
df = pd.read_csv('example')
pd.read_excel('Excel_Sample.xlsx',sheetname='Sheet1')
df = pd.read_html('http://www.fdic.gov/bank/individual/failed/banklist.html')
#OUTPUT
df.to_csv('example',index=False)
df.to_excel('Excel_Sample.xlsx',sheet_name='Sheet1')
```