

Eksploracja danych w Pythonie

Scikit-learn i okolice

Dariusz Brzeziński

Instytut Informatyki, Politechnika Poznańska

Plan zajęć

- Wstęp
- Biblioteki
 - Pandas
 - Scikit-learn
 - Plotnine
- Jupyter
- Zadanie

Dlaczego Python?

- Popularny język programowania
- Prosta składnia
- Bogactwo gotowych bibliotek do analizy danych:
 - Numpy, Scipy, Pandas
 - Scikit-learn, PySpark, NLTK
 - Matplotlib, seaborn, plotnine, altair
- Szybszy niż R*
- Nie musi trzymać wszystkich obiektów w pamięci

Co zainstalować

Środowisko

- Python
- Biblioteki scipy, numpy, pandas, scikit-learn
- IPython

Powyższy pakiet bibliotek można zainstalować w ramach dystrybucji [Anaconda](#). Opcja polecana zwłaszcza dla użytkowników Windowsa.

Edytor

- PyCharm lub VS Code

Pandas

- Biblioteka do wczytywania, zapisywania, filtrowania i modyfikowania zbiorów danych
- Operacje zoptymalizowane w Cythonie i C
- Podstawowe typy
 - Series
 - DataFrame
- Struktury danych i operacje inspirowane R
- Pozwala filtrować zbiory danych w sposób podobny do operatora `[]` w R

Pandas - przykład

```
import pandas as pd

df = pd.read_csv('test.csv', sep=';', na_values=['?'])

df.head() # pierwsze 6 wierszy
df.tail(10) # ostatnie 10 wierszy
df.shape # krotka reprezentująca wymiary zbioru

df['A'] # wybiera kolumnę A
df[0:3] # pierwsze trzy wiersze
df.loc[:,['A', 'B']] # wszystkie wiersze kolumn A i B
df.iloc[1:3,1:3] # 2 i 3 wiersz, 2 i 3 kolumna
```

Pandas - przykład

```
df.loc[:, 'Name'].unique() # unikatowe wartości
df.Name.unique() # inny sposób na operacje na kolumnie

df.loc[:, 'Noname'] = 'nada...' # nowa kolumna
df.loc[:, 'Lowname'] = df.Name.str.lower() # str
df.loc[:, 'Oname'] = df.Name.str.contains('O')
df.drop('Noname', axis=1) # usuwanie (kolumn)

df[(df.Age > 50)] # filtrowanie; tak, nawiasy są ważne...
df[~(df.Age > 50)] # ... nie, nie można korzystać z .loc[]

df.to_csv('new.csv', sep=',', na_values=['n/a']) # zapis
```

Pandas – inne przydatne funkcje

```
df.sum() # są też mean, median, idxmax
df.cumsum() # min, max, count, idxmin

df.astype('float32') # rzutowanie
df.sort_values(by='Lowname') # sortowanie po indeksie
df.apply(lambda x: x*23) # funkcje na osiach

# Uwaga! Poniższe funkcje z reguły działają trochę inaczej
# niż to sobie wyobrażamy...
pd.concat([df1, df2, df3])
df1.append(df2)
pd.merge(df1, df2, how='left', on=['key1', 'key2'])
```


Scikit-learn

- Najpopularniejsza biblioteka do eksploracji danych w Pythonie
- Oferuje algorytmy do:
 - klasyfikacji, regresji, grupowania,
 - wstępnego przetwarzania danych, redukcji wymiarów,
 - optymalizacji parametrów
- Oparta na NumPy, SciPy i matplotlib
- Darmowa, otwarta, aktywnie rozwijana
- Bardzo dobra dokumentacja!

Scikit-learn - przykład

```
from sklearn import datasets
import sklearn.model_selection as skms
from sklearn.metrics import classification_report
from sklearn.svm import SVC

digits = datasets.load_digits()

n_samples = len(digits.images)
# Uwaga! X i y muszą mieć wyłącznie wartości liczbowe!
X = digits.images.reshape((n_samples, -1))
y = digits.target

X_train, X_test, y_train, y_test =
skms.train_test_split(X, y, test_size=0.3, random_state=0)
```

Scikit-learn - przykład

```
tuned_parameters = [{'kernel': ['rbf'], 'gamma': [1e-3,
1e-4], 'C': [1, 10, 100, 1000]}, {'kernel': ['linear'],
'C': [1, 10, 100, 1000]}]
scores = ['precision', 'recall']

for score in scores:
 clf = skms.GridSearchCV(SVC(C=1), tuned_parameters,
 cv=5, scoring='%s_weighted' % score)
 clf.fit(X_train, y_train)
 print(clf.best_params_)
 y_true, y_pred = y_test, clf.predict(X_test)
 print(classification_report(y_true, y_pred))
```

Plotnine

- [Plotnine](#) = ggplot w Pythonie
- Nowa biblioteka (i póki co wciąż rozwijana)
- Alternatywy to:
 - matplotlib (na tej bibliotece opierają się wszystkie inne)
 - seaborn (świetna do naukowych wizualizacji)
 - plotly (znany przyjaciel, który ożywi wykresy)

Plotnine - przykład

```
from plotnine import *  
from plotnine.data import mtcars  
  
(ggplot(mtcars, aes('wt', 'mpg', color='factor(gear)'))  
  + geom_point()  
  + stat_smooth(method='lm')  
  + facet_wrap('~gear'))
```

Plotnine - przykład

```
from plotnine import *
from plotnine.data import mtcars

(ggplot(mtcars, aes('wt', 'mpg', color='factor(gear)'))
 + geom_point()
 + stat_smooth(method='lm')
 + facet_wrap('gear'))
```


Ipython i Jupyter Notebook

- [IPython](#) = interaktywna konsola Pythona
 - [Jupyter Notebook](#) = strony z kodem wykonywalnym
1. Jupyter Notebook może być wykorzystywany wraz z językiem Markdown do łączenia kodu z opisem słownym
 2. Jupyter obsługuje 40 różnych kerneli (języków) w tym [kernel R](#)
 3. Do tworzenia notatników można wykorzystać przeglądarkę, [Pycharm](#)* lub [JupyterLab](#)*
 4. Pliki **.ipynb* są obsługiwane przez GitHuba

Bonus: Dash

- Dash = Shiny dla Pythona

Stock Tickers


```
1 import dash
2 from dash.dependencies import Input, Output
3 import dash_core_components as dcc
4 import dash_html_components as html
5 from pandas_datareader import data as web
6 from datetime import datetime as dt
7
8 app = dash.Dash()
9
10 app.layout = html.Div([
11 html.H1('Stock Tickers'),
12 dcc.Dropdown(
13 id='my-dropdown',
14 options=[
15 {'label': 'Coke', 'value': 'COKE'},
16 {'label': 'Tesla', 'value': 'TSLA'},
17 {'label': 'Apple', 'value': 'AAPL'}
18 ],
19 value='COKE'
20 ),
21 dcc.Graph(id='my-graph')
22 ])
```


Zadanie

1. Pobierz [dane](#) i [notatnik](#) ze strony prowadzącego
2. Uruchom notatnik i wykonuj po kolei zadania

Przydatne linki

- <http://www.learnpython.org/>
- <http://scikit-learn.org/stable/>
- <https://www.kaggle.com/learn/>
- <http://blog.kaggle.com/author/kevin-markham/>
- <http://pandas.pydata.org/pandas-docs/stable/10min.html>
- <http://plotnine.readthedocs.io/en/stable/>
- <http://seaborn.pydata.org/>
- <https://jupyter.org/>