Exploratory Data Analysis

What is Exploratory Data Analysis

EDA is an approach for data analysis using variety of techniques to gain insights about the data.

Basic steps in any exploratory data analysis:

- Cleaning and preprocessing
- Statistical Analysis
- Visualization for trend analysis, anomaly detection, outlier detection (and removal).

Importance of EDA

Improve understanding of variables by extracting averages, mean, minimum, and maximum values, etc.

Discover errors, outliers, and missing values in the data.

Identify patterns by visualizing data in graphs such as bar graphs, scatter plots, heatmaps and histograms.

EDA using Pandas

Import data into workplace(Jupyter notebook, Google colab, Python IDE)

Descriptive statistics

Removal of nulls

Visualization

1. Packages and data import

- Step 1: Import pandas to the workplace.
 - "Import pandas"
- Step 2 : Read data/dataset into Pandas dataframe. Different input formats include:
 - Excel: read_excel
 - CSV: read_csv
 - JSON: read_json
 - HTML and many more

2. Descriptive Stats (Pandas)

- Used to make preliminary assessments about the population distribution of the variable.
- Commonly used statistics:
 - 1. Central tendency:
 - Mean The average value of all the data points. : dataframe.mean()
 - Median The middle value when all the data points are put in an ordered list: dataframe.median()
 - Mode The data point which occurs the most in the dataset :dataframe.mode()
 - 2. Spread: It is the measure of how far the datapoints are away from the mean or median
 - Variance The variance is the mean of the squares of the individual deviations: dataframe.var()
 - Standard deviation The standard deviation is the square root of the variance:dataframe.std()
 - 3. Skewness: It is a measure of asymmetry: dataframe.skew()

Descriptive Stats (contd.)

Other methods to get a quick look on the data:

- Describe(): Summarizes the central tendency, dispersion and shape of a dataset's distribution, excluding NaN values.
 - Syntax: pandas.dataframe.describe()
- Info():Prints a concise summary of the dataframe. This method prints information about a dataframe including the index dtype and columns, non-null values and memory usage.
 - Syntax: pandas.dataframe.info()

3. Null values

Detecting

Detecting Null-values:

- Isnull(): It is used as an alias for dataframe.isna(). This function returns the dataframe with boolean values indicating missing values.
- Syntax : dataframe.isnull()

Handling

Handling null values:

- Dropping the rows with null values: dropna() function is used to delete rows or columns with null values.
- Replacing missing values: fillna() function can fill the missing values with a special value value like mean or median.

4. Visualization

- Univariate: Looking at one variable/column at a time
 - Bar-graph
 - Histograms
 - Boxplot
- Multivariate: Looking at relationship between two or more variables
 - Scatter plots
 - Pie plots
 - Heatmaps(seaborn)

Bar-Graph, Histogram and Boxplot

- Bar graph: A bar plot is a plot that presents data with rectangular bars with lengths proportional to the values that they represent.
- Boxplot: Depicts numerical data graphically through their quartiles. The box extends from the Q1 to Q3 quartile values of the data, with a line at the median (Q2).
- Histogram: A histogram is a representation of the distribution of data.

Scatterplot, Pieplot

- Scatterplot: Shows the data as a collection of points.
 - Syntax: dataframe.plot.scatter(x = 'x_column_name', y = 'y_columnn_name')
- Pie plot: Proportional representation of the numerical data in a column.
 - Syntax: dataframe.plot.pie(y='column_name')

Outlier detection

- An outlier is a point or set of data points that lie away from the rest of the data values of the dataset..
- Outliers are easily identified by visualizing the data.
- For e.g.
 - In a boxplot, the data points which lie outside the upper and lower bound can be considered as outliers
 - In a scatterplot, the data points which lie outside the groups of datapoints can be considered as outliers

Outlier removal

- Calculate the IQR as follows:
 - > Calculate the first and third quartile (Q1 and Q3)
 - > Calculate the interquartile range, IQR = Q3-Q1
 - > Find the lower bound which is Q1*1.5
 - > Find the upper bound which is **Q3*1.5**
 - > Replace the data points which lie outside this range.
 - > They can be replaced by mean or median.

Exploratory Data Analysis (Part-2)

Numerical Python (NumPy)

NumPy is the most foundational package for numerical computing in Python. If you are going to work on data analysis or machine learning projects, then having a solid understanding of NumPy is nearly mandatory.

Indeed, many other libraries, such as pandas and scikit-learn, use NumPy's array objects as the *lingua franca* for data exchange.

One of the reasons as to why NumPy is so important for numerical computations is because it is designed for efficiency with large arrays of data. The reasons for this include:

- It stores data internally in a continuous block of memory, independent of other in-built Python objects.
- It performs complex computations on entire arrays without the need for loops.

What you'll find in NumPy

ndarray: an efficient multidimensional array providing fast array-orientated arithmetic operations and flexible *broadcasting* capabilities.

Mathematical functions for fast operations on entire arrays of data without having to write loops.

Tools for reading/writing array data to disk and working with memory-mapped files.

Linear algebra, random number generation, and Fourier transform capabilities.

A C API for connecting NumPy with libraries written in C, C++, and FORTRAN. This is why Python is the language of choice for wrapping legacy codebases.

The NumPy ndarray: A multi-dimensional array

The Nime ndarray object is a fast and flexible container for large data sets in Python.

NumPy arrays are a bit like Python lists, but are still a very different beast at the same time.

Arrays enable you to store multiple items of the same data type. It is the facilities around the array object that makes NumPy so convenient for performing math and data manipulations.

Ndarray vs. lists

By now, you are familiar with Python lists and how incredibly useful they are. So, you may be asking yourself:

"I can store numbers and other objects in a Python list and do all sorts of computations and manipulations through list comprehensions, forloops etc. What do I need a NumPy array for?"

There are very significant advantages of using NumPy arrays overs lists.

Creating a NumPy array

To understand these advantages, lets create an array.

One of the most common, of the many, ways to create a NumPy array is to create one from a list by passing it to the np.array() function.

```
n: import numpy as np
list1 = [0, 1, 2, 3, 4]
arr = np.array(list1)

print(type(arr))
print(arr)
```

```
Ut: In [1]: runfile('C:/Users,
 wdir='C:/Users/Lew_laptop,
 <type 'numpy.ndarray'>
 [0 1 2 3 4]
```

Differences between lists and ndarrays

The key difference between an array and a list is that arrays are designed to handle vectorised operations while a python lists are not. That means, if you apply a function, it is performed on every item in the array, rather than on the whole array object.

Let's suppose you want to add the number 2 to every item in the list. The intuitive way to do this is something like this:

```
|n: import numpy as np | list1 = [0, 1, 2, 3, 4] | list1 = list1+2 | TypeError: can only concatenate list (not "int") to list
```

That was not possible with a list, but you can do that on an array:

```
In: import numpy as np
 list1 = [0, 1, 2, 3, 4]
 arr = np.array(list1)
 print(arr)
 arr = arr+2
 print(arr)

Out: In [7]: runfile('C:/Users
 Lew_laptop/.spyder-py3')
 [0 1 2 3 4]
 [2 3 4 5 6]
```

It should be noted here that, once a Numpy array is created, you cannot increase its size.

To do so, you will have to create a new array.

Create a 2d array from a list of list

You can pass a list of lists to create a matrix-like a 2d array.

The dtype argument

You can specify the data-type by setting the dtype() argument.

Some of the most commonly used NumPy dtypes are: float, int, bool, str, and object.

```
import numpy as np
list2 = [[0, 1, 2], [3, 4, 5], [6, 7, 8]]
arr3=np.array(list2, dtype='float')
print(arr3)
```

The astype argument

You can also convert it to a different data-type using the astype method.

```
import numpy as np
list2 = [[0, 1, 2], [3, 4, 5], [6, 7, 8]]
arr3=np.array(list2, dtype='float')
print(arr3)
arr3_s = arr3.astype('int').astype('str')
print(arr3_s)
['6' '7' '8']]
['0. 1. 2.]
[0. 1. 2.]
[6. 7. 8.]]
[6. 7. 8.]]
['6' '1' '2']
['6' '7' '8']]
```

• Remember that, unlike lists, all items in an array have to be of the same type.

dtype='object'

However, if you are uncertain about what data type your array will hold, or if you want to hold characters and numbers in the same array, you can set the dtype as 'object'.

The tolist() function

You can always convert an array into a list using the tolist() command.

Inspecting a NumPy array

There are a range of functions built into NumPy that allow you to inspect different aspects of an array:

Extracting specific items

from an array

You can extract portions of the array using indices, much like when you're working with lists.

Unlike lists, however, arrays can optionally accept as many parameters in the square brackets as there are number of dimensions

```
import numpy as np
list2 = [[0, 1, 2], [3, 4, 5], [6, 7, 8]]
arr3=np.array(list2, dtype='float')
print("whole:", arr3)
print("Part:", arr3[:2, :2])

Part: [[0. 1. 2.]
Part: [[0. 1. 2.]
Part: [[0. 1.]
[3. 4.]]
```

Boolean indexing

A boolean index array is of the same shape as the array-to-be-filtered, but it only contains TRUE and FALSE values.

```
import numpy as np
list2 = [[0, 1, 2], [3, 4, 5], [6, 7, 8]]
arr3=np.array(list2, dtype='float')
boo = arr3>2
print(boo)
[ True True True]
```

Pandas

Pandas, like NumPy, is one of the most popular Python libraries for data analysis. It is a high-level abstraction over low-level NumPy, which is written in pure C. Pandas provides high-performance, easy-to-use data structures and data analysis tools. There are two main structures used by pandas; data frames and series.

Indices in a pandas series

A pandas series is similar to a list, but differs in the fact that a series associates a label with each element. This makes it look like a dictionary.

If an index is not explicitly provided by the user, pandas creates a Rangelindex ranging from 0 to N-1.

Each series object also has a data type.

As you may suspect by this point, a series has ways to extract all of the values in the series, as well as individual elements by index.

```
n: import pandas as pd
new_series = pd.Series([5, 6, 7, 8, 9, 10])
print(new_series.values)
print('_____')
print(new_series[4])
```

You can also provide an index manually.

```
new_series = pd.Series([5, 6, 7, 8, 9, 10], index=['a', 'b', 'c', 'd', 'e', 'f'])
print(new_series.values)
print('_____')
print(new_series['f'])

[ut: [5 6 7 8 9 10]]
```

It is easy to retrieve several elements of a series by their indices or make group assignments.

```
import pandas as pd
new_series = pd.Series([5, 6, 7, 8, 9, 10], index=['a', 'b', 'c', 'd', 'e', 'f'])
print(new series)
print('
 10
new_series[['a', 'b', 'f']] = 0
 dtype: int64
print(new series)
 dtype: int64
```

Filtering and maths operations

Filtering and maths operations are easy with Pandas as well.

```
| ⊓·import pandas as pd
 import pandas as pd
new_series = pd.Series([5, 6, 7, 8, 9, 10], index=['a', 'b', 'c', 'd', 'e', 'f'])
  new_series2 = new_series[new_series>0]
 print(new series2)
 new series2[new series2>0]*2
 print(new series2)
 dtype: int64
```

5 10 dtype: int64

10

Pandas data frame

Simplistically, a data frame is a table, with rows and columns.

Each column in a data frame is a series object.

Rows consist of elements inside series.

Case ID	Variable one	Variable two	Variable 3
1	123	ABC	10
2	456	DEF	20
3	789	XYZ	30

Creating a Pandas data frame

Pandas data frames can be constructed using Python dictionaries.

```
ր։ import pandas as pd
 df = pd.DataFrame({
 'country': ['Kazakhstan', 'Russia', 'Belarus', 'Ukraine'],
 'population': [17.04, 143.5, 9.5, 45.5],
 'square': [2724902, 17125191, 207600, 603628]})
 print(df)
 country population
 square
Out:
 Kazakhstan 17.04
 2724902
 Russia
 143.50 17125191
 Belarus
 9.50
 207600
 Ukraine
 45.50
 603628
```

You can also create a data frame from a list.

You can ascertain the type of a column with the type() function.

```
In: print(type(df['country']))
```

```
[]ut: <class 'pandas.core.series.Series'>
```

A Pandas data frame object as two indices; a column index and row index. Again, if you do not provide one, Pandas will create a RangeIndex from 0 to N-1.

```
|∏: |import pandas as pd
 df = pd.DataFrame({
 'country': ['Kazakhstan', 'Russia', 'Belarus', 'Ukraine'],
 'population': [17.04, 143.5, 9.5, 45.5],
 'square': [2724902, 17125191, 207600, 603628]})
 print(df.columns)
 print(' ')
 print(df.index)
Uut: Index(['country', 'population', 'square'], dtype='object')
 RangeIndex(start=0, stop=4, step=1)
```

There are numerous ways to provide row indices explicitly. For example, you could provide an index when creating a data frame:

```
Uut:
∏: import pandas as pd
 country population
 square
 Kazakhstan
 df = pd.DataFrame({
 17.04
 2724902
 'country': ['Kazakhstan', 'Russia', 'Belarus', 'Ukraine'],
 Russia
 143.50
 17125191
 'population': [17.04, 143.5, 9.5, 45.5],
 Belarus
 9.50
 207600
 'square': [2724902, 17125191, 207600, 603628]
 Ukraine
 45.50
 603628
 }, index=['KZ', 'RU', 'BY', 'UA'])
 print(df)
```

Uut:

- or do it during runtime.
- Here, I also named the index 'country

CODE'
import pandas as pd
df = pd.DataFrame({
 'country': ['Kazakhstan', 'Russia', 'Belarus', 'Ukraine'],
 'population': [17.04, 143.5, 9.5, 45.5],
 'square': [2724902, 17125191, 207600, 603628]
})
print(df)
print('_____')
df.index = ['KZ', 'RU', 'BY', 'UA']
df.index.name = 'Country Code'
print(df)

	country	population	square	
0	Kazakhstan	17.04	2724902	
1	Russia	143.50	17125191	
2	Belarus	9.50	207600	
3	Ukraine	45.50	603628	
		country	population	square
Col	untry Code			
ΚZ	-	Kazakhstan	17.04	2724902
RU		Russia	143.50	17125191
BY		Belarus	9.50	207600
UA		Ukraine	45.50	603628

Row access using index can be performed in several ways. First, you could use .loc() and provide an index label.

• Second, you could use .ilac() and provide an index number

A selection of particular rows and columns can be selected this way.

```
|n: print(df.loc[['KZ', 'RU'], 'population']) | Delter Country Code | KZ 17.04 | RU 143.50 | Name: population, dtype: float64
```

• You can feed .loc() two arguments, index list and column list, slicing operation is supported as well:

```
country
 population
square
 Country Code
 ΚZ
 Kazakhstan
 17.04
 2724902
 RU
 Russia
 143.50
 17125191
 Belarus
 BY
 9.50
 207600
```

Filtering

Filtering is performed using so-called Boolean arrays.

```
print(df[df.population > 10][['country', 'square']])
```

	country	square
Country Code		
KZ	Kazakhstan	2724902
RU	Russia	17125191
UA	Ukraine	603628

Deleting columns

You can delete a column using the drop() function.

```
country population
 square
|n: print(df)
 |||||: Country Code
 ΚZ
 Kazakhstan
 17.04
 2724902
 RU
 Russia
 143.50
 17125191
 Belarus
 BY
 9.50
 207600
 Ukraine
 UΑ
 45.50
 603628
 country
 square
|∏: df = df.drop(['population'], axis='columns') [][[t]: Country Code
 ΚZ
 Kazakhstan
 2724902
 print(df)
 Russia
 RU
 17125191
 Belarus
 207600
 BY
 Ukraine
 603628
 UΑ
```

Reading from and writing to a file

Pandas supports many popular file formats including CSV, XML, HTML, Excel, SQL, JSON, etc.

Out of all of these, CSV is the file format that you will work with the most. You can read in the data from a CSV file using the read_csv() function.

```
Similarly, ydf = pd.read_csv('filename.csv', sep=',')
```

```
df.to_csv('filename.csv')
```

Pandas has the capacity to do much more than what we have covered here, such as grouping data and even data visualisation.

However, as with NumPy, we don't have enough time to cover every aspect of pandas here.

Pandas vs NumPy

randas vs Numry						
NumPy						
When we have to work on Numerical data, we prefer the NumPy module.						
Whereas the powerful tool of NumPy is Arrays.						
Numpy is memory efficient.						
Numpy has a better performance when number of rows is 50K or less.						
Indexing of Numpy arrays is very fast.						
Numpy is capable of providing multi- dimensional arrays.						

Exploratory data analysis

(EDA)

Exploring your data is a crucial step in data analysis. It involves:

Organising the data set

Plotting aspects of the data set

Maybe producing some numerical summaries; central tendency and spread, etc.

"Exploratory data analysis can never be the whole story, but nothing else can serve as the foundation stone."

- John Tukey.

Download the data

Download the Pokemon dataset from:

https://www.kaggle.com/datasets/rounakbanik/pokemon/data

Unzip the folder, and save the data file in a location you'll remember.

Reading in the data

First we import the Python packages we are going to use.

Then we use Pandas to load in the dataset as a data frame.

```
import numpy as np
import pandas as pd
from matplotlib import pyplot as plt
import seaborn as sns
df1 = pd.read_csv('C:/Users/lb690/Google Drive/Teaching/Q-Step_workshops_2019_2020/pokemon_dataset.csv', index_col=0, encoding = "ISO-8859-1")
```

NOTE: The argument index_col argument states that we'll treat the first column of the dataset as the ID column.

NOTE: The encoding argument allows us to by pass an input error created by special characters in the data set.

Examine the data set

print(df1.head())

gendary	ige	ed	S	Sp. Def	 Total	Type 2	Type 1	Name	
									#
False	1	45		65	 318	Poison	Grass	Bulbasaur	1
False	2	60		80	 405	Poison	Grass	Ivysaur	2
False	3	80		100	 525	Poison	Grass	Venusaur	3
False	1	65		50	 309	NaN	Fire	Charmander	4
False	2	80		65	 405	NaN	Fire	Charmeleon	5
F	3 1	60 80 65		80 100 50	 405 525 309	Poison Poison NaN	Grass Grass Fire	Ivysaur Venusaur Charmander	4

print(df1.describe())

	Total	HP	Attack	 Sp. Def	Speed	Stage
count	151.00000	151.000000	151.000000	 151.000000	151.000000	151.000000
mean	407.07947	64.211921	72.549669	 66.019868	68.933775	1.582781
std	99.74384	28.590117	26.596162	 24.197926	26.746880	0.676832
min	195.00000	10.000000	5.000000	 20.000000	15.000000	1.000000
25%	320.00000	45.000000	51.000000	 49.000000	46.500000	1.000000
50%	405.00000	60.000000	70.000000	 65.000000	70.000000	1.000000
75%	490.00000	80.000000	90.000000	 80.000000	90.000000	2.000000
max	680.00000	250.000000	134.000000	 125.000000	140.000000	3.000000

We could spend time staring at these numbers, but that is unlikely to offer us any form of insight.

We could begin by conducting all of our statistical tests.

However, a good field commander never goes into battle without first doing a recognisance of the terrain...

This is exactly what EDA is for...

Plotting a histogram in Python:Matplotlib

```
g = plt.hist(df1['Speed'], histtype='bar', ec='black',)
g = plt.xlabel('Pokemon Speed')
g = plt.ylabel('Frequency')
plt.show()
```


Bins

You may have noticed the two histograms we've seen so far look different, despite using the **exact** same data.

This is because they have different bin values.

The left graph used the default bins generated by plt.hist(), while the one on the right used bins that I specified.

There are a couple of ways to manipulate bins in matplotlib.

Here, I specified where the edges of the bars of the histogram are; the bin edges.

```
bin_edges = [0, 10, 20, 30, 40, 50, 60, 70, 80, 90, 100, 110, 120, 130, 140, 150]
g = plt.hist(df1['Speed'], histtype='bar', ec='black', bins=bin_edges)
g = plt.xlabel('Pokemon Speed')
g = plt.ylabel('Frequency')
plt.show()
```


You could also specify the number of bins, and Matplotlib will automatically generate a number of evenly spaced bins.

```
g = plt.hist(df1['Speed'], histtype='bar', ec='black', bins=15)
g = plt.xlabel('Pokemon Speed')
g = plt.ylabel('Frequency')
plt.show()
```


Seaborn

Matplotlib is a powerful, but sometimes unwieldy, Python library.

Seaborn provides a high-level interface to Matplotlib and makes it easier to produce graphs like the one on the right.

Some IDEs incorporate elements of this "under the hood" nowadays.

Benefits of Seaborn

Seaborn offers:

- Using default themes that are aesthetically pleasing.
 - Setting custom colour palettes.
 - Making attractive statistical plots.
- Easily and flexibly displaying distributions.
- Visualising information from matrices and DataFrames.

The last three points have led to Seaborn becoming the exploratory data analysis tool of choice for many Python users.

Features	Matplotlib	Seaborn		
Functionality	It is utilized for making basic graphs. Datasets are visualized with the help of bar graphs, histograms, pie charts, scatter plots, lines, and so on.	Seaborn contains several patterns and plots for data visualization. It uses fascinating themes. It helps in compiling whole data into a single plot. It also provides the distribution of data.		
Syntax	It uses comparatively complex and lengthy syntax. Example: Syntax for bar graph- matplotlib.pyplot.bar(x_axis, y_axis).	It uses comparatively simple syntax which is easier to learn and understand. Example: Syntax for bargraph- seaborn.barplot(x_axis, y_axis).		
Dealing Multiple Figures	We can open and use multiple figures simultaneously. However, they are closed distinctly. Syntax to close one figure at a time: matplotlib.pyplot.close(). Syntax to close all the figures: matplotlib.pyplot.close("all")	Seaborn sets the time for the creation of each figure. However, it may lead to (OOM) out of memory issues		
Visualization	Matplotlib is well connected with Numpy and Pandas and acts as a graphics package for data visualization in Python. Pyplot provides similar features and syntax as in MATLAB. Therefore, MATLAB users can easily study it.	Seaborn is more comfortable in handling Pandas data frames. It uses basic sets of methods to provide beautiful graphics in Python.		
Pliability	Matplotlib is a highly customized and robust	Seaborn avoids overlapping plots with the help of its default themes		
Data Frames and Arrays	Matplotlib works efficiently with data frames and arrays. It treats figures and axes as objects. It contains various stateful APIs for plotting. Therefore plot() like methods can work without parameters.	Seaborn is much more functional and organized than Matplotlib and treats the whole dataset as a single unit. Seaborn is not so stateful and therefore, parameters are required while calling methods like plot()		

Plotting with Seaborn

One of Seaborn's greatest strengths is its diversity of plotting functions.

Most plots can be created with one line of code.

For example....

Histograms

Allow you to plot the distributions of numeric variables.

```
sns.set_style()
sns.distplot(df1.Speed)
```


Other types of graphs: Creating a scatter plot

Seaborn doesn't have a dedicated scatter plot function.

We used Seaborn's function for fitting and plotting a regression line; hence Implot() However, Seaborn makes it easy to alter plots.

To remove the regression line, we use the fit_reg=false command

sns.lmplot(x='Attack', y='Defense', data=df1, fit_reg=False)

The hue function

Another useful function in Seaborn is the hue function, which enables us to use a variable to colour code our data points.

Factor plots

Make it easy to separate plots by categorical classes.

A box plot

sns.boxplot(data=df1)

The total, stage, and legendary entries are not combat stats so we should remove them. Pandas makes this easy to do, we just create a new dataframe We just use Pandas' .drop() function to create a dataframe that doesn't include the variables we don't want.

```
stats_df = df1.drop(['Total', 'Stage', 'Legendary'], axis=1)
sns.boxplot(data=stats_df)
```


Seaborn's theme

Seaborn has a number of themes you can use to alter the appearance of plots. For example, we can use "whitegrid" to add grid lines to our boxplot.

```
stats_df = df1.drop(['Total', 'Stage', 'Legendary'], axis=1)
sns.set_style('whitegrid')
sns.boxplot(data=stats_df)

200

HP Attack Defense Sp.Atk Sp.Def Speed
```


Violin plots

Violin plots are useful alternatives to box plots.

They show the distribution of a variable through the thickness of the violin.

Here, we visualise the distribution of attack by Pokémon's primary type:

sns.violinplot(x='Type 1', y='Attack', data=df1)

- Dragon types tend to have higher Attack stats than Ghost types, but they also have greater variance. But there is something not right here....
- The colours!

Seaborn's colour palettes

Seaborn allows us to easily set custom colour palettes by providing it with an ordered list of colour hex values.

```
We first create our colours list.
 type_colors = ['#78C850', # Grass
 '#F08030', # Fire
 '#6890F0', # Water
 '#A8B820', # Bug
 '#A8A878', # Normal
 '#A040A0', # Poison
 '#F8D030', # Electric
 '#E0C068', # Ground
 '#EE99AC', # Fairy
 '#C03028', # Fighting
 '#F85888', # Psychic
 '#B8A038', # Rock
 '#705898', # Ghost
 '#98D8D8', # Ice
 '#7038F8', # Dragon
```

Then we just use the palette= function and feed in our colours list.

Because of the limited number of observations, we could also use a swarm plot. Here, each data point is an observation, but data points are grouped together by the variable listed on the x-axis.

Overlapping plots

Both of these show similar information, so it might be useful to overlap them.

```
Set size of print canvas.
plt.figure(figsize=(10,6))
sns.violinplot(x='Type 1',
 y='Attack',
 data=df1,
 Remove bars from inside the violins
 inner=None,
 palette=type colors)
sns.swarmplot(x='Type 1',
 y='Attack',
 data=df1,
 Make bars black and slightly transparent
 color='k',
 alpha=0.7
plt.title('Attack by Type')
 Give the graph a title
```


Data wrangling with Pandas

What if we wanted to create such a plot that included all of the other stats as well? In our current dataframe, all of the variables are in different columns:

```
print(df1.head())
```


	Name	Type 1	Type 2	Total		Sp. Def	Speed	Stage	Legendary
#									
1	Bulbasaur	Grass	Poison	318		65	45	1	False
2	Ivysaur	Grass	Poison	405		80	60	2	False
3	Venusaur	Grass	Poison	525		100	80	3	False
4	Charmander	Fire	NaN	309		50	65	1	False
5	Charmeleon	Fire	NaN	405	• • •	65	80	2	False

If we want to visualise all stats, then we'll have to "melt" the dataframe.

```
In [6]: runfile('C:/Users/lb690/Google Dri
pokemon tutorial.py', wdir='C:/Users/lb690
 Name Type 1 Type 2 Stat value
 Grass Poison
 Bulbasaur
 HP
 45
 Grass
 Poison
 HP
 60
 Ivysaur
 Venusaur
 Grass
 Poison
 HP
 80
  Charmander
 Fire
 NaN
 HP
 39
  Charmeleon
 Fire
 HP
 58
 NaN
```


- All 6 of the stat columns have been "melted" into one, and the new Stat column indicates the original stat (HP, Attack, Defense, Sp. Attack, Sp. Defense, or Speed).
- It's hard to see here, but each pokemon now has 6 rows of data; hende the melted_df has 6 times more rows of data.

```
print( stats_df.shape ) (151, 9)
print( melted_df.shape ) (906, 5)
```

This graph could be made to look nicer with a few tweaks.


```
plt.figure(figsize=(10,6))←
 Enlarge the plot.
sns.swarmplot(x='Stat',
 y='value',
 data=melted_df,
 hue='Type 1',
 Separate points by hue.
 split=True,
 Use our special Pokemon colour
 palette=type_colors)
 palette
Adjust the y-axis.
plt.ylim(0, 260) <
plt.legend(bbox_to_anchor=(1, 1), loc=2)
 Move the legend box outside of
 the graph and place to the right
 of it...
```


Heatmaps

Useful for visualising matrix-like data. Here, we'll plot the correlation of the stats_df variables

```
corr = stats_df.corr()
sns.heatmap(corr)
```


Bar plot

Visualises the distributions of categorical variables.

Joint Distribution Plot

Joint distribution plots combine information from scatter plots and histograms to give you detailed information for bi-variate distributions.

Thanks