

WORKSHOP PYTHON

15:35h a 16:40h

PCAP: Programming Essentials in Python Una introducción práctica al análisis de datos y machine learning con Python

Ponente: Jordi Ariño, Software Developer Manager at PUE

<https://github.com/jordiAS2K/pueday2018-python>

PCAP: Programming Essentials in Python

Jordi Ariño

Software Developer Manager at PUE
Agile Developer

jordi.arino@pue.es
@jordiAS2K

<https://github.com/jordiAS2K/pueday2018-python>

#PUEDAY18

Introducción

Introducción

PCAP: Programming Essentials in Python

Esta workshop se enmarca dentro de la iniciativa **Cisco Networking Academy** y tiene como objetivo trasladar los recursos docentes que el programa pone a disposición de sus centros e instructores para la **formación de alumnos en Python**.

Nuevo curso **PCAP: Programming Essentials in Python** disponible en la plataforma NetAcad, y desarrollado para formar alumnos en las habilidades necesarias para la programación con Python.

Introducción

PCAP: Programming Essentials in Python

Por otro lado, obtendrás una **visión práctica** de cómo utilizar **Python** para realizar análisis de datos mediante un rápido recorrido sobre las operaciones básicas, que van desde la carga de datos y la exploración gráfica básica, hasta el procesamiento de estos datos.

Para ello utilizaremos una serie de **librerías específicas** para el análisis, visualización y procesamiento de datos: *pandas*, *NumPy*, *seaborn*, *scikit-learn*,...

PCAP: Programming Essentials in Python

El portafolio educativo de Networking Academy

		Colaborar para generar impacto				
		Introduction to Packet Tracer	Packet Tracer	Hackatones	Prototyping Lab	Prácticas laborales
		Exploratorio	Básico		Profesional	
Redes			<ul style="list-style-type: none"> Networking Essentials Mobility Fundamentals Talleres de tecnología emergente: Programabilidad de redes con Cisco APIC-EM* 		<ul style="list-style-type: none"> CCNA R&S: Introduction to Networks, R&S Essentials, Scaling Networks, Connecting Networks CCNP R&S: Switch, Route, Tshoot 	
Seguridad	<ul style="list-style-type: none"> Introduction to Cybersecurity 		<ul style="list-style-type: none"> Cybersecurity Essentials 		<ul style="list-style-type: none"> CCNA Cyber Ops CCNA Security 	
IoT y análisis	<ul style="list-style-type: none"> Introduction to IoT 		<ul style="list-style-type: none"> IoT Fundamentals: Connecting Things, Big Data & Analytics, IoT Security* Hackathon Playbook 			
SO y TI	<ul style="list-style-type: none"> NDG Linux Unhatched 		<ul style="list-style-type: none"> NDG Linux Essentials IT Essentials 		<ul style="list-style-type: none"> NDG Linux I NDG Linux II 	
Programación			<ul style="list-style-type: none"> CLA: Programming Essentials in C CPA: Programming Essentials in C++ PCAP: Programming Essentials in Python Talleres de tecnología emergente: Experimentando con API REST utilizando Cisco Spark* 		<ul style="list-style-type: none"> CLP: Advanced Programming in C* CPP: Advanced Programming in C++ 	
Laboral	<ul style="list-style-type: none"> Be Your Own Boss 		<ul style="list-style-type: none"> Entrepreneurship 			
Instrucción digital	<ul style="list-style-type: none"> Get Connected 					

El portafolio educativo de Networking Academy

		Colaborar para generar impacto				
		Introduction to Packet Tracer	Packet Tracer	Hackatones	Prototyping Lab	Prácticas laborales
		Exploratorio	Básico		Profesional	
Redes			<ul style="list-style-type: none"> Networking Essentials Mobility Fundamentals Talleres de tecnología emergente: Programabilidad de redes con Cisco APIC-EM* 		<ul style="list-style-type: none"> CCNA R&S: Introduction to Networks, R&S Essentials, Scaling Networks, Connecting Networks CCNP R&S: Switch, Route, Tshoot 	
Seguridad	Seguridad	Introduction to Cybersecurity	Cybersecurity Essentials		<ul style="list-style-type: none"> CCNA Cyber Ops CCNA Security 	
IoT y análisis	IoT y análisis	Introduction to IoT	<ul style="list-style-type: none"> IoT Fundamentals: Connecting Things, Big Data & Analytics, IoT Security* Hackathon Playbook 			
SO y TI	SO y TI	NDG Linux Unhatched	<ul style="list-style-type: none"> NDG Linux Essentials IT Essentials 		<ul style="list-style-type: none"> NDG Linux I NDG Linux II 	
Programación	Programación		<ul style="list-style-type: none"> CLA: Programming Essentials in C CPA: Programming Essentials in C++ PCAP: Programming Essentials in Python Talleres de tecnología emergente: Experimentando con API REST utilizando Cisco Spark* 		<ul style="list-style-type: none"> CLP: Advanced Programming in C* CPP: Advanced Programming in C++ 	
Laboral	Laboral	Be Your Own Boss	Entrepreneurship			
Instrucción digital	Instrucción digital	Get Connected				

Programming Essentials in Python

PCAP: Programming Essentials in Python

The screenshot shows the Cisco Networking Academy website. At the top, there is a navigation bar with 'Cisco Networking Academy', 'Courses', 'Careers', 'Get Started', and 'About Us'. A search bar is on the right. The main content area features a large banner for 'IoT Careers and C++' with the text 'Expand your IT skills with C++ and object oriented programming needed for hot IoT jobs.' Below this are three smaller sections: 'Learn with us' (Prepare for a rewarding career in a connected world), 'Get hired' (Learn what you need to know to do the work you love), and 'Teach with us' (Help us build the workforce of tomorrow). A 'Courses' section follows, with the text 'Explore all our courses and discover your path to a rewarding career in a connected world.' Below this are four course thumbnails: 'CLA: Programming Essentials in C', 'CCNA Routing and Switching', 'NDG Linux Unhatched', and 'Introduction to Packet Tracer'.

PCAP: Programming Essentials in Python

Descripción general del curso

Diseñado para ser un curso fácil de entender y sencillo para principiantes, centrado en diversos tipos de recopilación de datos, herramientas de manipulación y operaciones de lógica y bit, y en la creación de API REST básicas.

Beneficios

Con PCAP: Programming Essentials in Python, aprenderá a diseñar, escribir, depurar y ejecutar programas codificados en el lenguaje Python. No se requiere ningún conocimiento previo de programación. El curso comienza con una orientación básica paso a paso hasta que se vuelva experto en resolver problemas más complejos.

Componentes educativos

- 5 módulos de contenido instructivo interactivo
- Más de 30 prácticas de laboratorio
- Herramienta en línea integrada para realizar prácticas de laboratorio y otras
- Exámenes por capítulo y exámenes finales

Coordinado con
la certificación

Características

Público objetivo: Estudiantes de secundaria y en adelante

Requisitos previos: Ninguno

Requiere capacitación a cargo de instructor: No

Idiomas: Inglés

Presentación del curso: Con instructor

Tiempo estimado para completar el curso: 60 a 70 horas

Próximo curso recomendado: IoT Fundamentals, Networking Essentials, NDG Linux Essentials

www.netacad.com/es/courses/programming-python

Programming Essentials in Python

PCAP: Programming Essentials in Python

Edube SandBox

Herramienta en línea disponible a través de un navegador web que ofrece un interprete de Python.

<https://edube.org/sandbox?language=python>


```
1 import random as rnd
2
3 def max(op1, op2):
4 return op1 if (op1 >= op2) else op2
5
6 def min(op1, op2):
7 return op1 if (op1 <= op2) else op2
8
9
10 a = rnd.randint(1, 100)
11 b = rnd.randint(1, 100)
12 print("MAX({}, {}) = {}".format(a, b, max(a,b)))
13 print("MIN({}, {}) = {}".format(a, b, min(a,b)))
```

Console >_

Clear

MAX(9, 43) = 43

MIN(9, 43) = 9

Programming Essentials in Python

PCAP: Programming Essentials in Python

Edube Labs

El curso contiene **más de 30 laboratorios** con soluciones incluidas.

The screenshot shows the Edube Labs interface. At the top, there's a navigation bar with 'PYTHON INSTITUTE' and 'Navigation'. Below that, a 'Lab Assignments' sidebar is visible. The main content area displays the details for a lab titled '1.1.4.1 The print () function'. The lab details include:

- Estimated time:** 5 minutes
- Level of difficulty:** Very easy
- Objectives:**
 - becoming familiar with the `print ()` function and its formatting capabilities;
 - experimenting with Python code.
- Scenario:** The `print ()` command, which is one of the easiest directives in Python, simply prints out a line to the screen. In your first lab:
 - Use the `print ()` function to print the line "Hello, Python!" to the screen.
 - Having done that, use the `print ()` function again, but this time print your first name.
 - Remove the double quotes and run your code. Watch Python's reaction. What kind of error is thrown?
 - Then, remove the parentheses, put back the double quotes, and run your code again. What kind of error is thrown at this time?
 - Experiment as much as you can. Change double quotes to single quotes, use multiple `print ()` functions on the same line, and then on different lines. See what's going on. If you want to finish the lab, just print "Goodbye, Python!" to the screen.

At the bottom of the interface, there's a 'Lab Instructions' section and an 'Editor/Console' area.

1

Estimated time

30-45 minutes

Level of difficulty

Hard

Objectives

- improving the student's skills in operating with strings and lists;
- converting strings into lists.

Scenario

As you probably know, Sudoku is a number-placing puzzle played on a 9x9 board. The player has to fill the board in a very specific way:

- each row of the board must contain all digits from 0 to 9 (the order doesn't matter)
- each column of the board must contain all digits from 0 to 9 (again, the order doesn't matter)
- each of the nine 3x3 "tiles" (we will name them "sub-squares") of the table must contain all digits from 0 to 9.

If you need more details, you can find them [here](#).

Your task is to write a program which:

- reads 9 rows of the Sudoku, each containing 9 digits (check carefully if the entered data are valid)
- outputs "Yes" if the Sudoku is valid, and "No" otherwise.

Test your code using the data we've provided.

Example input

```
295743861 431865927 876192543 387459216 612387495 549216738 763524189 928671354 154938672
```

Example output

Yes

Example input

```
195743862 431865927 876192543 387459216 612387495 549216738 763524189 928671354 254938671
```

Example output

No

Console >_

Programming Essentials in Python

PCAP: Programming Essentials in Python

Introduction

Module 0

0.1 Programming – absolute basics

How does a computer program work?
Natural languages vs. programming languages
Compilations vs. interpretation

0.2 Python – a tool, not a reptile

What is Python?
Who is Python's creator?
Why Python?
Why not Python?

0.3 There is more than one Python

Python 2 vs. Python 3
Python aka Cpython
Cython
Jython
PyPy and Rpython

Programming Essentials in Python

PCAP: Programming Essentials in Python

Introduction

Module 0

0.4 Begin your Python journey

- How to get Python and how to get to use it
- How to write and run your very first Python program
- How to spoil and fix your code

0.5 Edube Sandbox and Labs

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part I: Basics

Module 1: Basics I

1.1 Your first program

Your first program

The print() function – how the computer talks to you

The print() function – formatting the output

1.2 Python literals

Literals – what they are anyway?

Literals – integers

Literals – floats

Literals – strings

Literals – Boolean values

1.3 Operators – data manipulation tools

Operators and expressions

Arithmetic operators

Operators and their priorities

Operators and their bindings

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part I: Basics

Module 1: Basics I

1.4 Variables – data-shaped boxes

- Variables – how to name them
- Variable names vs. Python keywords
- How to assign a variable
- How to comment your code
- Shortcut operators

1.5 How to talk to computer?

- Output vs. input
- How to input data with the input() function
- How to convert strings into numbers
- Some simple interactive programs
- String operators
- How to convert numbers into strings

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part I: Basics

Module 2: Basics II

2.1 Making decisions in Python

How to ask questions and how to get answers

Relational operators

Making use of the answers

Conditions and conditional execution – the if statements

How indentation makes the code

The more conditional execution – if-else statements

The elif clause

Some simple examples

2.2 Python's loops

Looping your code with while

Looping your code with for

Controlling your loops with break and continue

Programming Essentials in Python

Part I: Basics

Module 2: Basics II

2.3 Logic and bit operations in Python
Computer logic and its operators
Logical values vs. single bits
Bitwise operators
How to deal with single bits

2.4 Lists – collections of data
Lists – why do we need them so much?
How to create a list
How to use a list
Removing elements from a list
How not to use a list
List methods – methods vs. functions
Adding elements to lists
Making use of lists
The second face of the for loop
Lists in action

PCAP: Programming Essentials in Python

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part I: Basics

Module 2: Basics II

2.5 Sorting simple lists – the bubble sort algorithm

2.6 Lists – some more details

How lists are stored

Slices – the powerful tools

The in and not in operators

2.7 Lists in advanced application

Lists in lists

The list comprehension: why and how

Lists in lists – matrices

Lists in lists – 3rd dimension

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part I: Basics

Module 3: Basics 3

3.1 Writing functions in Python

- Functions: why do we need them?
- Where do functions come from?
- Your first function

3.2 How functions communicate with their environment

- Parametrized functions
- How to define and use function parameters
- What is shadowing?
- Positional arguments
- Keyword arguments
- Mixed arguments
- Setting parameters' default values

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part I: Basics

Module 3: Basics 3

3.3 Returning a result from a function

A function's effects and results – the return statement

Returning a value

The None value

Returning the non-None value

Argument vs. parameter compatibility

A list as a function's result

3.4 Scopes in Python

Functions and scopes

How do scopes work?

How to make a variable global

How the parameters interact with their arguments

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part I: Basics

Module 3: Basics 3

3.5 Creating functions

Some exercises with designing and writing functions
Recursion – how to make a function more powerful?

3.6 Tuples and dictionaries

Sequence types and mutability
What is a tuple?
How to create a tuple
How to use a tuple
What is a dictionary?
How to make a dictionary
How to use a dictionary
How a dictionary and a tuple can work together

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part II: Intermediate

Module 4: Intermediate I

4.1 Using modules

- Using modules
- What is a module?
- How to make use of a module?
- Importing a module

4.2 Some useful modules

- Working with standard modules
- Some functions from the math module
- Some functions from the random module
- Some functions from the platform module

4.3 What is a package?

- Modules and packages
- Your first module
- Your first package

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part II: Intermediate

Module 4: Intermediate I

4.4 Errors – a programmer's daily bread
Errors, failures, and other plagues
Exceptions

4.5 The anatomy of an exception

4.6 Some of the most useful exceptions

4.7 Characters and strings vs. computers

4.8 The nature of Python's strings

4.9 String methods

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part II: Intermediate

Module 4: Intermediate I

4.10 Strings in action

- Comparing strings
- Sorting strings, and not only strings
- Strings vs. numbers

4.11 Four simple programs

- Caesar's cipher – the coder
- Caesar's cipher – the decoder
- Extracting numbers from a line of text
- Checking the IBAN

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part II: Intermediate

Module 5: Intermediate II

5.1 Basic concepts of object programming

What is an object?

The object – what is it again?

What does an object have?

Your first class

5.2 A short journey from the procedural to the object approach

What is a stack?

The stack – a procedural approach

The stack from scratch

5.3 Properties

Properties in detail

Instance variables

Class variables

Checking an attribute's existence

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part II: Intermediate

Module 5: Intermediate II

5.4 Methods

Methods in detail

The inner life of classes and objects

Reflection and introspection – two names of the same phenomenon

Investigating classes – what can we find out about them?

5.5 Inheritance – one of object programming foundations

Inheritance – why and how

How Python finds properties and methods

How to build a hierarchy of classes

Inheritance vs. composition

Single inheritance vs. multiple inheritance

Diamonds and why you don't want them

Checking an attribute's existence

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part II: Intermediate

Module 5: Intermediate II

5.6 Exceptions once again

- Exceptions are classes
- Detailed anatomy of an exception
- How to create your own exception
- How to use your own exception

5.7 Generators and closures

- Generators - where to find them
- The yield statement
- How to build your own generator
- More about list comprehensions
- The lambda function
- How and when to use lambdas

Programming Essentials in Python

PCAP: Programming Essentials in Python

Part II: Intermediate

Module 5: Intermediate II

5.8 Processing files

- Accessing files from Python code
- File names
- File streams
- File handles
- Opening the streams
- Selecting text and binary modes
- Opening the stream for the first time
- Pre-opened streams
- Closing streams
- Diagnosing stream problems

5.9 Working with real files

- Dealing with text files
- How to work with binary files
- How to read bytes from the stream
- How to write bytes from the stream
- Copying files – a simple, but functional tool

Programming Essentials in Python

PCAP: Programming Essentials in Python

Modelo de evaluación

El curso contiene una serie de *quizzes* y *tests de evaluación* para cada módulo y sección.

Además existe un **test de evaluación final**.

 Module 1 Test 20 pts. 20 preguntas	
 Module 5 Test 30 pts. 30 preguntas

 Module 2 Test 20 pts. 20 preguntas	
 Summary Test 1 30 pts. 30 preguntas

 Module 3 Test 20 pts. 20 preguntas	
 Summary Test 2 30 pts. 30 preguntas

 Module 4 Test 20 pts. 20 preguntas	
 Final Test 50 pts. 50 preguntas

Module 4 Quiz

This quiz will help you prepare for the Module 4 Test. You will have 25 minutes to answer 10 questions. Click *Start Quiz* to begin. Good luck!

Start Quiz

If you want to import *pi* from *math*, you'd use:

- from pi import math
- import pi from math
- from math import pi

Correct

That's right! You answered correctly.

Continue

Module 4 Test

ⓘ Esta es una vista previa de la versión publicada de la evaluación

Comenzado: 13 abr en 23:40

Instrucciones de la evaluación

Number of questions: 20

Time limit: 30 minutes

Allowed attempts: 3

See Correct Answers: Yes (after the last attempt)

Points to score: 20 (each question is worth 1 point)

Passing score: No

 Seguir editando esta evaluación

Preguntas

 Pregunta 1

 Pregunta 2

 Pregunta 3

 Pregunta 4

 Pregunta 5

 Pregunta 6

 Pregunta 7

 Pregunta 8

Tiempo de ejecución: [Esconder](#)
29 minutos, 49 segundos

Pregunta 1

1 ptos.

Knowing that a function named `fun()` resides in a module named `mod`, choose the proper way to import it:

`from mod import fun`

`import fun`

`from fun import mod`

`import fun from mod`

Siguiente ▶

Programming Essentials in Python

PCAP: Programming Essentials in Python

Certificación asociada

PCAP – Certified Associate in Python Programming

Exam Version	PCAP-31-01
Exam Length	65 minutes (exam) + 10 minutes (NDA/Tutorial)
Number of Questions	40
Format	Single-choice/Multiple-choice
Passing Score	80%
Exam Status	Available April 2018

<https://pythoninstitute.org>

Es una credencial profesional que mide la capacidad de realizar tareas de codificación relacionadas con los **aspectos básicos de la programación en el lenguaje Python**, y las nociones fundamentales utilizadas en la **programación orientada a objetos**.

Hands-On Labs

The Home of Data Science & Machine Learning

Kaggle helps you learn, work, and play

[Create an account](#)

or

[Host a competition](#)[jobs board >](#)

Competitions >

Climb the world's most elite machine learning

Datasets >

Explore and analyze a collection of high quality

Kernels >

Run code in the cloud and receive community feedback

Hands-On Labs

Titanic: Machine Learning from Disaster

kaggle

www.kaggle.com/c/titanic

Kaggle ofrece una serie de **competiciones** diseñadas para principiantes. La más popular de estas competiciones consiste en predecir qué pasajeros sobrevivieron al **hundimiento del Titanic**.

En esta competición, tenemos disponible un **conjunto de datos** con distinta información (*features*) sobre los pasajeros a bordo del Titanic.

Nuestro **objetivo** es, usando esta información de la que disponemos, **predecir si un pasajero sobrevivió o no** al hundimiento del Titanic.

Nuestra puntuación será el porcentaje de pasajeros que pronosticamos correctamente ("*accuracy*" o *precisión*).

Hands-On Labs

Titanic: Machine Learning from Disaster

kaggle

www.kaggle.com/c/titanic

Cada competición en *Kaggle* ofrece dos conjuntos de datos clave con los que se trabajará: un *conjunto de entrenamiento* (**training set**) y un *conjunto de pruebas* (**testing set**).

train.csv

test.csv

Gender
Submission.csv

Hands-On Labs

Training Set: Conjunto de entrenamiento

kaggle

www.kaggle.com/c/titanic

El **conjunto de entrenamiento** contiene los datos que podemos usar para construir nuestro **modelo de Machine Learning**.

Este conjunto está formado por una serie de *características* o *features* que ofrecen datos descriptivos sobre los pasajeros a bordo del Titanic.

Nuestro modelo estará basado en **features** como el género de los pasajeros o la clase en la que viajaban.

Finalmente ofrece una característica destinada al valor que queremos predecir: en este caso, si el pasajero sobrevivió o no al hundimiento del Titanic.

Hands-On Labs

Training Set: Conjunto de entrenamiento

kaggle

www.kaggle.com/c/titanic

A grid representing a dataset with 10 columns and 20 rows. The last column is highlighted in blue, representing survival data for each passenger.

Training Set

Survival Data for each passenger

Podemos usar **feature engineering** para crear nuevas características a partir de las existentes.

Hands-On Labs

Testing Set: Conjunto de pruebas

kaggle

www.kaggle.com/c/titanic

El **conjunto de pruebas** contiene la misma estructura de datos que el conjunto de entrenamiento, excepto la columna destinada al valor que queremos predecir.

Además, generalmente, tiene menos **observaciones** (filas) que el conjunto de entrenamiento.

Será nuestra misión predecir ese valor, y saber si el pasajero sobrevivió o no al hundimiento del Titanic.

Para ello construiremos y entrenaremos un **modelo de Machine Learning** a partir del conjunto de entrenamiento, y usaremos ese modelo para hacer predicciones sobre los datos del conjunto de pruebas.

Hands-On Labs

Testing Set: Conjunto de pruebas

A grid representing a dataset. It consists of 10 columns and 20 rows of orange rectangular cells. A dashed line on the right side of the grid indicates a portion of the data. An arrow points from the text 'Testing Set' to this dashed line. Another arrow points from the text 'No Survival Data' to the right side of the grid.

Testing Set

No Survival Data

kaggle

www.kaggle.com/c/titanic

Para cada pasajero del **conjunto de pruebas**, usaremos el **modelo de Machine Learning** que hemos entrenado para predecir si sobrevivió o no al hundimiento del Titanic.

Hands-On Labs

Titanic: Machine Learning from Disaster

kaggle

www.kaggle.com/c/titanic

Es nuestro trabajo predecir si un pasajero sobrevivió o no al hundimiento del Titanic.

Para cada ID de pasajero en el **conjunto de pruebas**, debemos predecir un valor de 0 o 1 para la variable "Survived".

Como resultado generaremos un archivo en formato csv con exactamente 418 filas *–una por pasajero–* más una fila de encabezado.

El archivo debe tener el siguiente formato:

```
PassengerId,Survived
892,0
893,1
894,0
Etc.
```


Hands-On Labs

Titanic: Machine Learning from Disaster

kaggle

www.kaggle.com/c/titanic

Pasos a seguir

1. Acquire training and testing sets
2. Analyze and explore the data
3. Visualize the data and identify patterns
4. Prepare data for Machine Learning
5. Train a Machine Learning Model
6. Measure the accuracy of your model
7. Make your first Kaggle submission

<https://github.com/jordiAS2K/pueday2018-python>

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

NumPy

- **Sitio web:** <http://www.numpy.org>
- **Install:** pip install numpy

pandas

- **Sitio web:** <https://pandas.pydata.org>
- **Install:** pip install pandas

matplotlib

- **Sitio web:** <https://matplotlib.org/>
- **Install:** pip install matplotlib

seaborn

- **Sitio web:** <https://seaborn.pydata.org>
- **Install:** pip install seaborn

scikit-learn

- **Sitio web:** <http://scikit-learn.org>
- **Install:** pip install scikit-learn

Python Package Index

<https://pypi.org/>

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

```
# This Python 3 environment comes with many helpful analytics libraries installed
# It is defined by the kaggle/python docker image: https://github.com/kaggle/docker-python
# For example, here's several helpful packages to load in

# Data Analysis and Manipulation
import random as rnd # pseudo-random number generators
import numpy as np # linear algebra
import pandas as pd # data processing, CSV file I/O (e.g. pd.read_csv)

# Data Visualization
import matplotlib.pyplot as plt # 2D plotting library
import seaborn as sns # Statistical data visualization

# Machine Learning: Modelling Algorithms
from sklearn.linear_model import LogisticRegression
from sklearn.tree import DecisionTreeClassifier
from sklearn.ensemble import RandomForestClassifier

# Machine Learning: Helpers
from sklearn.model_selection import train_test_split, cross_val_score
from sklearn.metrics import accuracy_score

# Others
import os # Operating system functionalities

# Configure visualisations
sns.set_style("whitegrid") # Default seaborn style sheet. Values: darkgrid, whitegrid, dark, white, ticks
sns.despine() # Remove the axis spines for the top and right axes

# Magic command/function to render the plots in the notebook itself
%matplotlib inline
```

```
Directory: input
['train.csv', 'test.csv', 'gender_submission.csv']
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

```
# In this competition, the two files are named test.csv and train.csv.  
# We'll start by using pandas.read_csv() library to read both files and then inspect their size.  
train = pd.read_csv("../input/train.csv", sep=",")  
test = pd.read_csv("../input/test.csv", sep=",")  
titanic = [train, test]  
  
print("TRAINING SET")  
print("-"*50)  
trainDimensions = train.shape;  
print("Type: {}".format(type(test)))  
print("Dimensions: {}".format(trainDimensions))  
print("Number of rows: {}".format(trainDimensions[0]))  
print("Number of columns: {}".format(trainDimensions[1]))  
print()  
  
print("TESTING SET")  
print("-"*50)  
testDimensions = test.shape;  
print("Type: {}".format(type(train)))  
print("Dimensions: {}".format(testDimensions))  
print("Number of rows: {}".format(testDimensions[0]))  
print("Number of columns: {}".format(testDimensions[1]))
```

TRAINING SET

```
-----  
Type: <class 'pandas.core.frame.DataFrame'>  
Dimensions: (891, 12)  
Number of rows: 891  
Number of columns: 12
```

TESTING SET

```
-----  
Type: <class 'pandas.core.frame.DataFrame'>  
Dimensions: (418, 11)  
Number of rows: 418  
Number of columns: 11
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

pandas.core.frame.DataFrame

Para representar datos tabulares, **pandas** utiliza una estructura de datos propia llamada **dataframe**. Un dataframe es una estructura de datos bidimensional, altamente eficiente, que proporciona un conjunto de métodos y atributos para explorar, analizar y visualizar datos de forma fácil.

Cuando se carga un archivo dentro de un dataframe, **pandas** usa los valores de la primera fila para las etiquetas de columna y el número de fila para las etiquetas de fila. Colectivamente, las etiquetas se conocen como **índice**. Los dataframes contienen, por lo tanto, un índice de fila y un índice de columna.

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Training Set: Conjunto de entrenamiento

```
# pandas.DataFrame.sample(n=1): Returns a random sample of items of a dataframe.  
# More info: https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.sample.html  
train.sample(3)
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
433	434	0	3	Kallio, Mr. Nikolai Erland	male	17.0	0	0	STON/O 2. 3101274	7.1250	NaN	S
275	276	1	1	Andrews, Miss. Kornelia Theodosia	female	63.0	1	0	13502	77.9583	D7	S
816	817	0	3	Heininen, Miss. Wendla Maria	female	23.0	0	0	STON/O2. 3101290	7.9250	NaN	S

```
# DataFrame.head(n=5): Return the first n rows.  
# More info: https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.head.html  
train.head(n=5)
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
0	1	0	3	Braund, Mr. Owen Harris	male	22.0	1	0	A/5 21171	7.2500	NaN	S
1	2	1	1	Cumings, Mrs. John Bradley (Florence Briggs Th...	female	38.0	1	0	PC 17599	71.2833	C85	C
2	3	1	3	Heikkinen, Miss. Laina	female	26.0	0	0	STON/O2. 3101282	7.9250	NaN	S
3	4	1	1	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	35.0	1	0	113803	53.1000	C123	S
4	5	0	3	Allen, Mr. William Henry	male	35.0	0	0	373450	8.0500	NaN	S

```
# DataFrame.tail(n=5): Return the last n rows.  
# More info: https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.tail.html  
train.tail(n=5)
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
886	887	0	2	Montvila, Rev. Juozas	male	27.0	0	0	211536	13.00	NaN	S
887	888	1	1	Graham, Miss. Margaret Edith	female	19.0	0	0	112053	30.00	B42	S
888	889	0	3	Johnston, Miss. Catherine Helen "Carrie"	female	NaN	1	2	W./C. 6607	23.45	NaN	S
889	890	1	1	Behr, Mr. Karl Howell	male	26.0	0	0	113669	30.00	C148	C
890	891	0	3	Dooley, Mr. Patrick	male	32.0	0	0	370376	7.75	NaN	Q

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Testing Set: Conjunto de pruebas

```
# pandas.DataFrame.sample(n=1): Returns a random sample of items of a dataframe.  
# More info: https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.sample.html  
test.sample(3)
```

	PassengerId	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
380	1272	3	O'Connor, Mr. Patrick	male	NaN	0	0	366713	7.75	NaN	Q
317	1209	2	Rogers, Mr. Reginald Harry	male	19.0	0	0	28004	10.50	NaN	S
11	903	1	Jones, Mr. Charles Cresson	male	46.0	0	0	694	26.00	NaN	S

```
# DataFrame.head(n=5): Return the first n rows.  
# More info: https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.head.html  
test.head()
```

	PassengerId	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
0	892	3	Kelly, Mr. James	male	34.5	0	0	330911	7.8292	NaN	Q
1	893	3	Wilkes, Mrs. James (Ellen Needs)	female	47.0	1	0	363272	7.0000	NaN	S
2	894	2	Myles, Mr. Thomas Francis	male	62.0	0	0	240276	9.6875	NaN	Q
3	895	3	Wirz, Mr. Albert	male	27.0	0	0	315154	8.6625	NaN	S
4	896	3	Hirvonen, Mrs. Alexander (Helga E Lindqvist)	female	22.0	1	1	3101298	12.2875	NaN	S

```
# DataFrame.tail(n=5): Return the last n rows.  
# More info: https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.tail.html  
test.tail()
```

	PassengerId	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
413	1305	3	Spector, Mr. Woolf	male	NaN	0	0	A.5. 3236	8.0500	NaN	S
414	1306	1	Oliva y Ocana, Dona. Fermina	female	39.0	0	0	PC 17758	108.9000	C105	C
415	1307	3	Saether, Mr. Simon Sivertsen	male	38.5	0	0	SOTON/O.Q. 3101262	7.2500	NaN	S
416	1308	3	Ware, Mr. Frederick	male	NaN	0	0	359309	8.0500	NaN	S
417	1309	3	Peter, Master. Michael J	male	NaN	1	1	2668	22.3583	NaN	C

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Training Set: Conjunto de entrenamiento


```
# The iloc method allows us to retrieve rows and columns by position.  
# In order to do that, we'll need to specify the positions of the rows that we want.  
train.iloc[0]
```

```
PassengerId 1  
Survived 0  
Pclass 3  
Name Braund, Mr. Owen Harris  
Sex male  
Age 22  
SibSp 1  
Parch 0  
Ticket A/5 21171  
Fare 7.25  
Cabin NaN  
Embarked S  
Name: 0, dtype: object
```


```
type(train.iloc[0])
```

```
pandas.core.series.Series
```


```
train.iloc[0:3]
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
0	1	0	3	Braund, Mr. Owen Harris	male	22.0	1	0	A/5 21171	7.2500	NaN	S
1	2	1	1	Cumings, Mrs. John Bradley (Florence Briggs Th...	female	38.0	1	0	PC 17599	71.2833	C85	C
2	3	1	3	Heikkinen, Miss. Laina	female	26.0	0	0	STON/O2. 3101282	7.9250	NaN	S

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Training Set: Conjunto de entrenamiento

```
train.iloc[[1,3,5]]
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
1	2	1	1	Cummings, Mrs. John Bradley (Florence Briggs Th...	female	38.0	1	0	PC 17599	71.2833	C85	C
3	4	1	1	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	35.0	1	0	113803	53.1000	C123	S
5	6	0	3	Moran, Mr. James	male	NaN	0	0	330877	8.4583	NaN	Q

```
train.iloc[:]
```

26	27	0	3	Emir, Mr. Farred Chehab	male	NaN	0	0	2631	7.2250	NaN	C
27	28	0	1	Fortune, Mr. Charles Alexander	male	19.0	3	2	19950	263.0000	C23 C25 C27	S
28	29	1	3	O'Dwyer, Miss. Ellen "Nellie"	female	NaN	0	0	330959	7.8792	NaN	Q
29	30	0	3	Todoroff, Mr. Lallo	male	NaN	0	0	349216	7.8958	NaN	S
...
861	862	0	2	Giles, Mr. Frederick Edward	male	21.0	1	0	28134	11.5000	NaN	S
862	863	1	1	Swift, Mrs. Frederick Joel (Margaret Welles Ba...	female	48.0	0	0	17466	25.9292	D17	S
863	864	0	3	Sage, Miss. Dorothy Edith "Dolly"	female	NaN	8	2	CA. 2343	69.5500	NaN	S
864	865	0	2	Gill, Mr. John William	male	24.0	0	0	233866	13.0000	NaN	S

```
train.iloc[:5]
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
0	1	0	3	Braund, Mr. Owen Harris	male	22.0	1	0	A/5 21171	7.2500	NaN	S
1	2	1	1	Cummings, Mrs. John Bradley (Florence Briggs Th...	female	38.0	1	0	PC 17599	71.2833	C85	C
2	3	1	3	Heikkinen, Miss. Laina	female	26.0	0	0	STON/O2. 3101282	7.9250	NaN	S
3	4	1	1	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	35.0	1	0	113803	53.1000	C123	S
4	5	0	3	Allen, Mr. William Henry	male	35.0	0	0	373450	8.0500	NaN	S

```
train.iloc[888:]
```

	PassengerId	Survived	Pclass	Name	Sex	Age	SibSp	Parch	Ticket	Fare	Cabin	Embarked
888	889	0	3	Johnston, Miss. Catherine Helen "Carrie"	female	NaN	1	2	W./C. 6607	23.45	NaN	S
889	890	1	1	Behr, Mr. Karl Howell	male	26.0	0	0	111369	30.00	C148	C
890	891	0	3	Dooley, Mr. Patrick	male	32.0	0	0	370376	7.75	NaN	Q

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Training Set: Conjunto de entrenamiento

```
▶ train.iloc[:5,0:5]
```

	PassengerId	Survived	Pclass	Name	Sex
0	1	0	3	Braund, Mr. Owen Harris	male
1	2	1	1	Cumings, Mrs. John Bradley (Florence Briggs Th...	female
2	3	1	3	Heikkinen, Miss. Laina	female
3	4	1	1	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female
4	5	0	3	Allen, Mr. William Henry	male

```
▶ train.iloc[:5, [0,3,4,5,2,1]]
```

	PassengerId	Name	Sex	Age	Pclass	Survived
0	1	Braund, Mr. Owen Harris	male	22.0	3	0
1	2	Cumings, Mrs. John Bradley (Florence Briggs Th...	female	38.0	1	1
2	3	Heikkinen, Miss. Laina	female	26.0	3	1
3	4	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	35.0	1	1
4	5	Allen, Mr. William Henry	male	35.0	3	0

```
▶ train.loc[:, ["Name", "Sex", "Pclass", "Survived"]]
```

	Name	Sex	Pclass	Survived
0	Braund, Mr. Owen Harris	male	3	0
1	Cumings, Mrs. John Bradley (Florence Briggs Th...	female	1	1
2	Heikkinen, Miss. Laina	female	3	1
3	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	1	1
4	Allen, Mr. William Henry	male	3	0

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Training Set: Conjunto de entrenamiento

```
▶ train[["Name", "Sex", "Pclass", "Age", "Survived"]]
```

	Name	Sex	Pclass	Age	Survived
0	Braund, Mr. Owen Harris	male	3	22.0	0
1	Cummings, Mrs. John Bradley (Florence Briggs Th...	female	1	38.0	1
2	Heikkinen, Miss. Laina	female	3	26.0	1
3	Futrelle, Mrs. Jacques Heath (Lily May Peel)	female	1	35.0	1
4	Allen, Mr. William Henry	male	3	35.0	0
5	Moran, Mr. James	male	3	NaN	0

```
▶ train[train["Survived"] == 0][["Pclass", "Name", "Sex", "Age"]]
```

	Pclass	Name	Sex	Age
0	3	Braund, Mr. Owen Harris	male	22.0
4	3	Allen, Mr. William Henry	male	35.0
5	3	Moran, Mr. James	male	NaN
6	1	McCarthy, Mr. Timothy J	male	54.0
7	3	Palsson, Master. Gosta Leonard	male	2.0

```
▶ train[train["Survived"] == 1][["Pclass", "Name", "Sex", "Age"].sort_values(by=["Pclass", "Name"], ascending=[True, True])
```

	Pclass	Name	Sex	Age
730	1	Allen, Miss. Elisabeth Walton	female	29.00
305	1	Allison, Master. Hudson Trevor	male	0.92
460	1	Anderson, Mr. Harry	male	48.00
275	1	Andrews, Miss. Kornelia Theodosia	female	63.00
571	1	Appleton, Mrs. Edward Dale (Charlotte Lamson)	female	53.00
700	1	Astor, Mrs. John Jacob (Madeleine Talmadge Force)	female	18.00

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Training Set: Conjunto de entrenamiento


```
# pandas.DataFrame.dtypes: Return the dtypes in this object.  
# https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.dtypes.html#pandas.DataFrame.dtypes  
train.dtypes
```

```
PassengerId int64  
Survived int64  
Pclass int64  
Name object  
Sex object  
Age float64  
SibSp int64  
Parch int64  
Ticket object  
Fare float64  
Cabin object  
Embarked object  
dtype: object
```


```
# pandas.DataFrame.count: Return Series with number of non-NA/null observations over requested axis  
train.count()
```

```
PassengerId 891  
Survived 891  
Pclass 891  
Name 891  
Sex 891  
Age 714  
SibSp 891  
Parch 891  
Ticket 891  
Fare 891  
Cabin 204  
Embarked 889  
dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Training Set: Conjunto de entrenamiento


```
# pandas.DataFrame.info: Concise summary of a DataFrame.  
# https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.info.html  
train.info()
```

```
<class 'pandas.core.frame.DataFrame'>  
RangeIndex: 891 entries, 0 to 890  
Data columns (total 12 columns):  
PassengerId 891 non-null int64  
Survived 891 non-null int64  
Pclass 891 non-null int64  
Name 891 non-null object  
Sex 891 non-null object  
Age 714 non-null float64  
SibSp 891 non-null int64  
Parch 891 non-null int64  
Ticket 891 non-null object  
Fare 891 non-null float64  
Cabin 204 non-null object  
Embarked 889 non-null object  
dtypes: float64(2), int64(5), object(5)  
memory usage: 83.6+ KB
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Testing Set: Conjunto de pruebas


```
# pandas.DataFrame.dtypes: Return the dtypes in this object.  
# https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.dtypes.html  
test.dtypes
```

```
PassengerId int64  
Pclass int64  
Name object  
Sex object  
Age float64  
SibSp int64  
Parch int64  
Ticket object  
Fare float64  
Cabin object  
Embarked object  
dtype: object
```


```
# pandas.DataFrame.count: Return Series with number of non-NA/null observations over requested axis  
test.count()
```

```
PassengerId 418  
Pclass 418  
Name 418  
Sex 418  
Age 332  
SibSp 418  
Parch 418  
Ticket 418  
Fare 417  
Cabin 91  
Embarked 418  
dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Testing Set: Conjunto de pruebas


```
# pandas.DataFrame.info: Concise summary of a DataFrame.  
# https://pandas.pydata.org/pandas-docs/stable/generated/pandas.DataFrame.info.html  
test.info()
```

```
<class 'pandas.core.frame.DataFrame'>  
RangeIndex: 418 entries, 0 to 417  
Data columns (total 11 columns):  
PassengerId 418 non-null int64  
Pclass 418 non-null int64  
Name 418 non-null object  
Sex 418 non-null object  
Age 332 non-null float64  
SibSp 418 non-null int64  
Parch 418 non-null int64  
Ticket 418 non-null object  
Fare 417 non-null float64  
Cabin 91 non-null object  
Embarked 418 non-null object  
dtypes: float64(2), int64(4), object(5)  
memory usage: 36.0+ KB
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Qué porcentaje de pasajeros sobrevivió?

```
▶ train["Survived"].mean()
```

```
0.3838383838383838
```

```
▶ train.mean()
```

```
PassengerId 446.000000
Survived 0.383838
Pclass 2.308642
Age 29.699118
SibSp 0.523008
Parch 0.381594
Fare 32.204208
dtype: float64
```

Del **conjunto de entrenamiento** sólo sobrevivieron al hundimiento del Titanic el 38.38% de los pasajeros.

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros sobrevivieron?

El tipo de aprendizaje automático al que nos enfrentamos es conocido como *clasificación* (**classification**), porque en nuestras predicciones debemos clasificar a cada pasajero como si sobrevivió o no al hundimiento.

Más específicamente, estamos ante un escenario de *clasificación binaria* (**binary classification**), ya que solo hay dos estados diferentes en los que se puede clasificar.

```
print("Survived: {}".format(train["Survived"].dtype))
print("Total: {}".format(train.shape[0]))
print("Values: {}".format(train["Survived"].count()))
print("Is Empty: {}".format(train["Survived"].isnull().any()))
print("Empty: {}".format(train["Survived"].isnull().sum()))
print("Mean: {}".format(train["Survived"].mean()))
```

```
Survived: int64
Total: 891
Values: 891
Is Empty: False
Empty: 0
Mean: 0.3838383838383838
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros sobrevivieron?

```
▶ # absolute numbers
train["Survived"].value_counts()
#train["Survived"].value_counts().sort_index()
#train["Survived"].value_counts().sort_values(ascending=True)
```

```
0 549
1 342
Name: Survived, dtype: int64
```

```
▶ # percentages
train["Survived"].value_counts(normalize = True).sort_index()
#train["Survived"].value_counts(normalize = True).sort_values(ascending=False)
```

```
0 0.616162
1 0.383838
Name: Survived, dtype: float64
```

```
▶ train.groupby(["Survived"]).size()
```

```
0 549
1 342
Name: Survived, dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros sobrevivieron?

```
▶ series = train["Survived"].value_counts()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Pasajeros del Titanic por estado", fontsize=18)
plt.xlabel("Estado", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train["Survived"].value_counts()
series.plot.barh(width=0.9, figsize=(10,8))
plt.title("Pasajeros del Titanic por estado", fontsize=18)
plt.xlabel("Número de pasajeros", fontsize=12)
plt.ylabel("Estado", fontsize=12)
plt.xticks(fontsize=12)
plt.yticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train["Survived"].value_counts(normalize = True)
series.plot.pie(labels = ["Muertos", "Vivos"], autopct='% .2f%%', shadow=False, figsize=(10,8))
plt.title("Pasajeros del Titanic por estado", fontsize=18)
plt.ylabel("")
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros sobrevivieron?

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Número de pasajeros según género

```
print("Sex: {}".format(train["Sex"].dtype))
print("Total: {}".format(train.shape[0]))
print("Values: {}".format(train["Sex"].count()))
print("Is Empty: {}".format(train["Sex"].isnull().any()))
print("Empty: {}".format(train["Sex"].isnull().sum()))
```

```
Sex: object
Total: 891
Values: 891
Is Empty: False
Empty: 0
```

```
train["Sex"].describe()
```

```
count 891
unique 2
top male
freq 577
Name: Sex, dtype: object
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Número de pasajeros según género

```
▶ train["Sex"].value_counts().sort_index()
```

```
female 314  
male 577  
Name: Sex, dtype: int64
```

```
▶ train["Sex"].value_counts(normalize = True).sort_index()
```

```
female 0.352413  
male 0.647587  
Name: Sex, dtype: float64
```

```
▶ train.groupby(["Sex"]).size()
```

```
female 314  
male 577  
Name: Sex, dtype: int64
```

```
▶ train.groupby(["Sex"]).size() / train["Sex"].count()
```

```
female 0.352413  
male 0.647587  
Name: Sex, dtype: float64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Número de pasajeros según género

```
▶ series = train["Sex"].value_counts().sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Pasajeros del Titanic por género", fontsize=18)
plt.xlabel("Género", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Mujeres", "Hombres"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train["Sex"].value_counts().sort_index()
series.plot.barh(width=0.9, figsize=(10,8))
plt.title("Pasajeros del Titanic por género", fontsize=18)
plt.ylabel("Género", fontsize=12)
plt.xlabel("Número de pasajeros", fontsize=12)
plt.xticks(fontsize=12)
plt.yticks([0,1], ["Mujeres", "Hombres"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train["Sex"].value_counts(normalize = True).sort_index()
series.plot.pie(labels = ["Mujeres", "Hombres"], autopct='%.2f%%', shadow=True, figsize=(10,8))
plt.title("Pasajeros del Titanic por género", fontsize=18)
plt.ylabel("")
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Número de pasajeros según género

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos hombres sobrevivieron?

```
▶ # Males that survived vs males that passed away  
train[train["Sex"] == 'male']["Survived"].value_counts().sort_index()
```

```
0 468  
1 109  
Name: Survived, dtype: int64
```

```
▶ # Males that survived vs males that passed away (percentage)  
train[train["Sex"] == "male"]["Survived"].value_counts(normalize = True).sort_index()
```

```
0 0.811092  
1 0.188908  
Name: Survived, dtype: float64
```

```
▶ train[train["Sex"] == "male"].groupby("Survived").size().sort_index()
```

```
Survived  
0 468  
1 109  
dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos hombres sobrevivieron?

```
▶ series = train[train["Sex"] == 'male']["Survived"].value_counts().sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Hombres en el Titanic", fontsize=18)
plt.xlabel("Estado", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Sex"] == 'male']["Survived"].value_counts().sort_index()
series.plot.barh(width=0.9, figsize=(10,8))
plt.title("Hombres en el Titanic", fontsize=18)
plt.xlabel("Número de pasajeros", fontsize=12)
plt.ylabel("Estado", fontsize=12)
plt.xticks(fontsize=12)
plt.yticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Sex"] == "male"]["Survived"].value_counts(normalize = True).sort_index()
series.plot.pie(labels = ["Muertos", "Vivos"], autopct='%2f%%', shadow=True, figsize=(10,8))
plt.title("Hombres en el Titanic", fontsize=18)
plt.ylabel("")
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos hombres sobrevivieron?

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántas mujeres sobrevivieron?

```
▶ # Females that survived vs Females that passed away  
train[train["Sex"] == "female"]["Survived"].value_counts().sort_index()
```

```
0 81  
1 233  
Name: Survived, dtype: int64
```

```
▶ # Females that survived vs Females that passed away  
train[train["Sex"] == "female"]["Survived"].value_counts(normalize = True).sort_index()
```

```
0 0.257962  
1 0.742038  
Name: Survived, dtype: float64
```

```
▶ train[train["Sex"] == "female"].groupby("Survived").size().sort_index()
```

```
Survived  
0 81  
1 233  
dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántas mujeres sobrevivieron?

```
▶ series = train[train["Sex"] == 'female']["Survived"].value_counts().sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Mujeres en el Titanic", fontsize=18)
plt.xlabel("Estado", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Muertas", "Vivas"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Sex"] == 'female']["Survived"].value_counts().sort_index()
series.plot.barh(width=0.9, figsize=(10,8))
plt.title("Mujeres en el Titanic", fontsize=18)
plt.xlabel("Número de pasajeros", fontsize=12)
plt.ylabel("Estado", fontsize=12)
plt.xticks(fontsize=12)
plt.yticks([0,1], ["Muertas", "Vivas"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Sex"] == "female"]["Survived"].value_counts(normalize = True).sort_index()
series.plot.pie(labels = ["Muertas", "Vivas"], autopct='%2f%%', shadow=False, figsize=(10,8))
plt.title("Mujeres en el Titanic", fontsize=18)
plt.ylabel("")
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántas mujeres sobrevivieron?

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Rose o Jack?


```
train[["Sex", "Survived"]].groupby(['Sex'], as_index=True).mean().sort_values(by='Survived', ascending=False)
```

	Survived
Sex	
female	0.742038
male	0.188908


```
train.pivot_table(index = "Sex", values = "Survived")
```

	Survived
Sex	
female	0.742038
male	0.188908


```
series = train.pivot_table(index = "Sex", values = "Survived").sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Mujeres vs Hombres", fontsize=18)
plt.xlabel("Género", fontsize=12)
plt.ylabel("Tasa de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Mujeres", "Hombres"], fontsize=12, rotation=360)
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Rose o Jack?

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Rose o Jack?


```
sns.set(rc={"figure.figsize":(10,8)})
sns.barplot(data=train, x="Sex", y="Survived", order= ["female", "male"])
plt.title("Mujeres vs Hombres", fontsize=18)
plt.xlabel("Género", fontsize=12)
plt.ylabel("Media de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Mujeres", "Hombres"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Número de pasajeros según clase

```
print("Pclass: {}".format(train["Pclass"].dtype))
print("Total: {}".format(train.shape[0]))
print("Values: {}".format(train["Pclass"].count()))
print("Empty: {}".format(train["Pclass"].isnull().sum()))
print("Mean: {}".format(train["Pclass"].mean()))
```

```
Pclass: int64
Total: 891
Values: 891
Empty: 0
Mean: 2.308641975308642
```

```
train["Pclass"].describe()
```

```
count 891.000000
mean 2.308642
std 0.836071
min 1.000000
25% 2.000000
50% 3.000000
75% 3.000000
max 3.000000
Name: Pclass, dtype: float64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Número de pasajeros según clase

```
▶ train["Pclass"].value_counts().sort_index()
```

```
1 216
2 184
3 491
Name: Pclass, dtype: int64
```

```
▶ train["Pclass"].value_counts(normalize = True).sort_index()
```

```
1 0.242424
2 0.206510
3 0.551066
Name: Pclass, dtype: float64
```

```
▶ train.groupby(["Pclass"]).size().sort_index()
```

```
1 216
2 184
3 491
Name: Pclass, dtype: int64
```

```
▶ (train.groupby(["Pclass"]).size() / train["Pclass"].count()).sort_index()
```

```
1 0.242424
2 0.206510
3 0.551066
Name: Pclass, dtype: float64
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Número de pasajeros según clase

```
▶ series = train["Pclass"].value_counts().sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Pasajeros del Titanic por clase", fontsize=18)
plt.xlabel("Clase", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1,2], ["1ª clase", "2ª clase", "3ª clase"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train["Pclass"].value_counts().sort_index()
series.plot.barh(width=0.9, figsize=(10,8))
plt.title("Pasajeros del Titanic por clase", fontsize=18)
plt.xlabel("Número de pasajeros", fontsize=12)
plt.ylabel("Clase", fontsize=12)
plt.xticks(fontsize=12)
plt.yticks([0,1,2], ["1ª clase", "2ª clase", "3ª clase"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train["Pclass"].value_counts(normalize = True).sort_index()
series.plot.pie(labels = ["1ª clase", "2ª clase", "3ª clase"], autopct='%2f%%', shadow=True, figsize=(10,8))
plt.title("Pasajeros del Titanic por clase", fontsize=18)
plt.ylabel("")
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Número de pasajeros según clase

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 1ª clase sobrevivieron?

```
▶ # First class passengers that survived vs that passed away  
train[train["Pclass"] == 1]["Survived"].value_counts().sort_index()
```

```
0 80  
1 136  
Name: Survived, dtype: int64
```

```
▶ # First class passengers that survived vs that passed away (percentage)  
train[train["Pclass"] == 1]["Survived"].value_counts(normalize = True).sort_index()
```

```
0 0.37037  
1 0.62963  
Name: Survived, dtype: float64
```

```
▶ train[train["Pclass"] == 1].groupby("Survived").size().sort_index()
```

```
Survived  
0 80  
1 136  
dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 1ª clase sobrevivieron?

```
▶ series = train[train["Pclass"] == 1]["Survived"].value_counts().sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Pasajeros de 1ª clase", fontsize=18)
plt.xlabel("Estado", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Pclass"] == 1]["Survived"].value_counts().sort_index()
series.plot.barh(width=0.9, figsize=(10,8))
plt.title("Pasajeros de 1ª clase", fontsize=18)
plt.ylabel("Estado", fontsize=12)
plt.xlabel("Número de pasajeros", fontsize=12)
plt.xticks(fontsize=12)
plt.yticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Pclass"] == 1]["Survived"].value_counts(normalize = True).sort_index()
series.plot.pie(labels = ["Muertos", "Vivos"], autopct='%0.2f%%', shadow=True, figsize=(10,8))
plt.title("Pasajeros de 1ª clase", fontsize=18)
plt.ylabel("")
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 1ª clase sobrevivieron?

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 2ª clase sobrevivieron?

```
▶ # Second class passengers that survived vs that passed away  
train[train["Pclass"] == 2]["Survived"].value_counts().sort_index()
```

```
0 97  
1 87  
Name: Survived, dtype: int64
```

```
▶ # Second class passengers that survived vs that passed away  
train[train["Pclass"] == 2]["Survived"].value_counts(normalize = True)
```

```
0 0.527174  
1 0.472826  
Name: Survived, dtype: float64
```

```
▶ train[train["Pclass"] == 2].groupby("Survived").size().sort_index()
```

```
Survived  
0 97  
1 87  
dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 2ª clase sobrevivieron?

```
▶ series = train[train["Pclass"] == 2]["Survived"].value_counts().sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Pasajeros de 2ª clase", fontsize=18)
plt.xlabel("Estado", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Pclass"] == 2]["Survived"].value_counts().sort_index()
series.plot.barh(width=0.9, figsize=(10,8))
plt.title("Pasajeros de 2ª clase", fontsize=18)
plt.ylabel("Estado", fontsize=12)
plt.xlabel("Número de pasajeros", fontsize=12)
plt.xticks(fontsize=12)
plt.yticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Pclass"] == 2]["Survived"].value_counts(normalize = True).sort_index()
series.plot.pie(labels = ["Muertos", "Vivos"], autopct='% .2f%', shadow=True, figsize=(10,8))
plt.title("Pasajeros de 2ª clase", fontsize=18)
plt.ylabel("")
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 2ª clase sobrevivieron?

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 3ª clase sobrevivieron?

```
# Third class passengers that survived vs that passed away  
train[train["Pclass"] == 3]["Survived"].value_counts().sort_index()
```

```
0 372  
1 119  
Name: Survived, dtype: int64
```

```
# Third class passengers that survived vs that passed away  
train[train["Pclass"] == 3]["Survived"].value_counts(normalize = True)
```

```
0 0.757637  
1 0.242363  
Name: Survived, dtype: float64
```

```
train[train["Pclass"] == 3].groupby("Survived").size().sort_index()
```

```
Survived  
0 372  
1 119  
dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 3ª clase sobrevivieron?

```
▶ series = train[train["Pclass"] == 3]["Survived"].value_counts().sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Pasajeros de 3ª clase", fontsize=18)
plt.xlabel("Estado", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Pclass"] == 3]["Survived"].value_counts().sort_index()
series.plot.barh(width=0.9, figsize=(10,8))
plt.title("Pasajeros de 3ª clase", fontsize=18)
plt.ylabel("Estado", fontsize=12)
plt.xlabel("Número de pasajeros", fontsize=12)
plt.xticks(fontsize=12)
plt.yticks([0,1], ["Muertos", "Vivos"], fontsize=12, rotation=360)
plt.show()
```

```
▶ series = train[train["Pclass"] == 3]["Survived"].value_counts(normalize = True).sort_index()
series.plot.pie(labels = ["Muertos", "Vivos"], autopct='%0.2f%%', shadow=True, figsize=(10,8))
plt.title("Pasajeros de 3ª clase", fontsize=18)
plt.ylabel("")
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cuántos pasajeros de 3ª clase sobrevivieron?

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cal Hockley o Jack Dawson?

```
▶ train[["Pclass", "Survived"]].groupby(['Pclass'], as_index=True).mean().sort_index()
```

	Survived
Pclass	
1	0.629630
2	0.472826
3	0.242363

```
▶ train.pivot_table(index = "Pclass", values = "Survived").sort_index()
```

	Survived
Pclass	
1	0.629630
2	0.472826
3	0.242363

```
▶ series = train.pivot_table(index = "Pclass", values = "Survived").sort_index()
series.plot.bar(width=0.9, figsize=(10,8))
plt.title("Supervivencia según clase", fontsize=18)
plt.xlabel("Clase", fontsize=12)
plt.ylabel("Tasa de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1,2], ["1a clase", "2a clase", "3a clase"], fontsize=12, rotation=360)
plt.show()
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cal Hockley o Jack Dawson?

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Cal Hockley o Jack Dawson?

```
sns.set(rc={"figure.figsize":(10,8)})
sns.barplot(data=train, x="Pclass", y="Survived")
plt.title("Supervivencia según clase", fontsize=18)
plt.xlabel("Clases disponibles", fontsize=12)
plt.ylabel("Tasa de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1,2], ["1a clase", "2a clase", "3a clase"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Pasajeros por género y clase

```
train[["Sex", "Pclass", "Survived"]].groupby(["Sex", "Pclass"]).count()
```

		Survived
female	1	94
	2	76
	3	144
male	1	122
	2	108
	3	347

```
train[["Sex", "Pclass", "Survived"]].groupby(["Pclass", "Sex"]).count()
```

		Survived
1	female	94
	male	122
2	female	76
	male	108
3	female	144
	male	347

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Pasajeros por género y clase

```
sns.set(rc={"figure.figsize":(10,8)})
sns.countplot(data=train, x="Sex", hue="Pclass", order=["female", "male"])
plt.title("Pasajeros por género y clase", fontsize=18)
plt.xlabel("Género", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Mujeres", "Hombres"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Pasajeros por género y clase

```
sns.set(rc={"figure.figsize":(10,8)})
sns.countplot(data=train, x="Pclass", hue="Sex", order=[1,2,3])
plt.title("Pasajeros por clase y género", fontsize=18)
plt.xlabel("Clase", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks(fontsize=12)
plt.xticks([0,1,2], ["1a clase", "2a clase", "3a clase"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por género y clase

```
▶ train[["Sex", "Pclass", "Survived"]].groupby(["Sex", "Pclass"]).mean()
```

	Pclass	Survived
female	1	0.968085
	2	0.921053
	3	0.500000
male	1	0.368852
	2	0.157407
	3	0.135447

```
▶ train[["Pclass", "Sex", "Survived"]].groupby(["Pclass", "Sex"]).mean()
```

Pclass	Sex	Survived
1	female	0.968085
	male	0.368852
2	female	0.921053
	male	0.157407
3	female	0.500000
	male	0.135447

```
▶ train.pivot_table(index=["Sex", "Pclass"], values="Survived")
```

```
▶ train.pivot_table(index=["Pclass", "Sex"], values="Survived")
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por género y clase

```
sns.set(rc={"figure.figsize":(10,8)})
sns.barplot(data=train, x="Pclass", y="Survived")
plt.title("Supervivencia según clase", fontsize=18)
plt.xlabel("Clases disponibles", fontsize=12)
plt.ylabel("Tasa de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1,2], ["1a clase", "2a clase", "3a clase"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por género y clase

```
sns.set(rc={"figure.figsize":(10,8)})
sns.barplot(data=train, x="Pclass", y="Survived", hue="Sex")
plt.title("Supervivientes por clase y género", fontsize=18)
plt.xlabel("Clase", fontsize=12)
plt.ylabel("Tasa de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1,2], ["1a clase", "2a clase", "3a clase"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por género y clase

```
sns.set(rc={"figure.figsize":(10,8)})
sns.pointplot(data=train, x="Sex", y="Survived", hue="Pclass", order=["female", "male"])
plt.title("Supervivientes por género y clase", fontsize=18)
plt.xlabel("Género", fontsize=12)
plt.ylabel("Media de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Mujeres", "Hombres"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por género y clase

```
sns.set(rc={"figure.figsize":(10,8)})  
sns.pointplot(data=train, x="Pclass", y="Survived", hue="Sex")  
plt.title("Supervivientes por clase y género", fontsize=18)  
plt.xlabel("Clase", fontsize=12)  
plt.ylabel("Tasa de supervivencia", fontsize=12)  
plt.yticks(fontsize=12)  
plt.xticks([0,1,2], ["1a clase", "2a clase", "3a clase"], fontsize=12, rotation=360)  
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Pasajeros según edad

```
print("Age: {}".format(train["Age"].dtype))
print("Total: {}".format(train.shape[0]))
print("Values: {}".format(train["Age"].count()))
print("Empty: {}".format(train["Age"].isnull().sum()))
print("Mean: {}".format(train["Age"].mean()))
```

```
Age: float64
Total: 891
Values: 714
Empty: 177
Mean: 29.69911764705882
```

```
train["Age"].describe()
```

```
count 714.000000
mean 29.699118
std 14.526497
min 0.420000
25% 20.125000
50% 28.000000
75% 38.000000
max 80.000000
Name: Age, dtype: float64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Pasajeros según edad

Las columnas **Sex** y **Pclass** son lo que llamamos características **categoricas**.

La columna **Age** debe tratarse de forma ligeramente diferente, ya que se trata de una columna numérica continua. Una forma de ver la distribución de valores en un conjunto numérico continuo es usar **histogramas**.

```
▶ series = train["Age"]
series.plot.hist(alpha=0.5,color="green", bins=50, figsize=(20,8))
plt.title("Edades de los pasajeros", fontsize=18)
plt.xlabel("Edad", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks(fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes según edad

Las columnas **Sex** y **Pclass** son lo que llamamos características **categoricas**.

La columna **Age** debe tratarse de forma ligeramente diferente, ya que se trata de una columna numérica continua. Una forma de ver la distribución de valores en un conjunto numérico continuo es usar **histogramas**.

```
▶ series = train[train["Survived"] == 1]["Age"]
series.plot.hist(alpha=0.5,color="red", bins=50, figsize=(20,8))
plt.title("Edades de los supervivientes", fontsize=18)
plt.xlabel("Edad", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks(fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes según edad

Las columnas **Sex** y **Pclass** son lo que llamamos características **categoricas**.

La columna **Age** debe tratarse de forma ligeramente diferente, ya que se trata de una columna numérica continua. Una forma de ver la distribución de valores en un conjunto numérico continuo es usar **histogramas**.

```
▶ series = train[train["Survived"] == 0]["Age"]
series.plot.hist(alpha=0.5,color="blue", bins=50, figsize=(20,8))
plt.title("Edades de los no supervivientes", fontsize=18)
plt.xlabel("Edad", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks(fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes según edad


```
survived = train[train["Survived"] == 1]["Age"]
died = train[train["Survived"] == 0]["Age"]
survived.plot.hist(alpha=0.5,color="red", bins=50, figsize=(20,8))
died.plot.hist(alpha=0.5,color="blue", bins=50, figsize=(20,8))
plt.title("Edades de los pasajeros", fontsize=18)
plt.xlabel("Edad", fontsize=12)
plt.ylabel("Número de pasajeros", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks(fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Hombres y mujeres por edad

```
sns.set(rc={"figure.figsize":(15,8)})  
sns.stripplot(data=train, x="Sex", y="Age", jitter = False)  
plt.title("Edades de los pasajeros por género", fontsize=18)  
plt.xlabel("Género", fontsize=12)  
plt.ylabel("Edad", fontsize=12)  
plt.yticks(fontsize=12)  
plt.xticks([0,1], ["Hombres", "Mujeres"], fontsize=12, rotation=360)  
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Hombres y mujeres por edad

```
sns.set(rc={"figure.figsize":(15,8)})  
sns.stripplot(data=train, x="Sex", y="Age", jitter = True)  
plt.title("Edades de los pasajeros por género", fontsize=18)  
plt.xlabel("Género", fontsize=12)  
plt.ylabel("Edad", fontsize=12)  
plt.yticks(fontsize=12)  
plt.xticks([0,1], ["Hombres", "Mujeres"], fontsize=12, rotation=360)  
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Hombres y mujeres por edad

```
▶ sns.set(rc={"figure.figsize":(15,8)})
sns.swarmplot(data=train, x="Sex", y="Age")
plt.title("Edades de los pasajeros por género", fontsize=18)
plt.xlabel("Género", fontsize=12)
plt.ylabel("Edad", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Hombres", "Mujeres"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por edad

```
sns.set(rc={"figure.figsize":(15,8)})
sns.swarmplot(data=train, x="Survived", y="Age")
plt.title("Edades de los pasajeros", fontsize=18)
plt.xlabel("Superviviente", fontsize=12)
plt.ylabel("Edad", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Muertos", "Supervivientes"], fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por edad y género

```
sns.set(rc={"figure.figsize":(15,8)})
sns.swarmplot(data=train, x="Survived", y="Age", hue="Sex")
plt.title("Edades de los pasajeros", fontsize=18)
plt.xlabel("Superviviente", fontsize=12)
plt.ylabel("Edad", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Muertos", "Supervivientes"], fontsize=12, rotation=360)
plt.legend(["Hombres", "Mujeres"])
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por edad y género

```
sns.set(rc={"figure.figsize":(15,8)})
sns.swarmplot(data=train, x="Sex", y="Age", hue="Survived")
plt.title("Edades de los pasajeros", fontsize=18)
plt.xlabel("Superviviente", fontsize=12)
plt.ylabel("Edad", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks([0,1], ["Hombres", "Mujeres"], fontsize=12, rotation=360)
plt.legend(["Muertos", "Vivos"])
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Qué hacemos con la edad?

Para que el campo **Age** sea útil para nuestro modelo de aprendizaje automático, podemos separar esta característica **continua** en una característica **categorica** dividiéndola en **rangos**.

Usaremos la función `pandas.cut()` para ayudarnos.

Antes de nada, debemos tener en cuenta dos cosas:

1. Cualquier cambio que hagamos en el conjunto de entrenamiento, también debemos realizarlo en nuestro conjunto de pruebas.
2. La mayoría de los algoritmos de Machine Learning requieren que todas las variables tengan valor, para poderlas usar en el entrenamiento del modelo.

Infant, from 0 to 5

Child, from 5 to 12

Teenager, from 12 to 18

Young Adult, from 18 to 35

Adult, from 35 to 60

Senior, from 60 to 100

6
16
70
34
55
2
8

Fill missing values

6
16
70
34
55
-0.5
2
8

Convert values to categories

Child
Child
Adult
Adult
Adult
Missing
Child
Child

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

¿Qué hacemos con la edad?

```
▶ for dataframe in titanic:  
 dataframe["Age"] = dataframe["Age"].fillna();
```

```
▶ cut_points = [0,5,12,18,35,60,100]  
label_names = ["Infant", "Child", "Teenager", "YoungAdult", "Adult", "Senior"]  
for dataframe in titanic:  
 dataframe["Age"] = pd.cut(dataframe["Age"], cut_points, labels = label_names)
```

```
▶ train["Age"].describe()
```

```
count 891  
unique 6  
top YoungAdult  
freq 535  
Name: Age, dtype: object
```

```
▶ train["Age"].value_counts().sort_index()
```

```
Infant 44  
Child 25  
Teenager 70  
YoungAdult  535  
Adult 195  
Senior 22  
Name: Age, dtype: int64
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Pasajeros por categoría de edad

```
sns.set(rc={"figure.figsize":(15,8)})  
sns.countplot(data=train, x="Age")  
plt.title("Pasajeros por categoría de edad", fontsize=18)  
plt.xlabel("Categoría de edad", fontsize=12)  
plt.ylabel("Número de pasajeros", fontsize=12)  
plt.yticks(fontsize=12)  
plt.xticks(fontsize=12, rotation=360)  
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por categoría de edad

```
sns.set(rc={"figure.figsize":(15,8)})  
sns.barplot(data=train, x="Age", y="Survived")  
plt.title("Supervivientes por categoría de edad", fontsize=18)  
plt.xlabel("Categoría de edad", fontsize=12)  
plt.ylabel("Tasa de supervivencia", fontsize=12)  
plt.yticks(fontsize=12)  
plt.xticks(fontsize=12, rotation=360)  
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por categoría de edad y género

```
sns.set(rc={"figure.figsize":(15,8)})
sns.barplot(data=train, x="Age", y="Survived", hue="Sex")
plt.title("Supervivientes por categoría de edad y género", fontsize=18)
plt.xlabel("Categoría de edad", fontsize=12)
plt.ylabel("Tasa de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks(fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Supervivientes por categoría de edad y clase

```
sns.set(rc={"figure.figsize":(15,8)})
sns.barplot(data=train, x="Age", y="Survived", hue="Pclass")
plt.title("Supervivientes por categoría de edad y clase", fontsize=18)
plt.xlabel("Categoría de edad", fontsize=12)
plt.ylabel("Tasa de supervivencia", fontsize=12)
plt.yticks(fontsize=12)
plt.xticks(fontsize=12, rotation=360)
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Feature Engineering

```
▶ for dataframe in titanic:  
 dataframe["IsAlone"] = ((dataframe["SibSp"] + dataframe["Parch"]) == 0)
```

```
▶ sns.set(rc={"figure.figsize":(10,8)})  
sns.barplot(data=train, x="IsAlone", y="Survived")  
plt.title("Supervivientes según familia", fontsize=18)  
plt.xlabel("Estado", fontsize=12)  
plt.ylabel("Tasa de supervivencia", fontsize=12)  
plt.xticks(fontsize=12)  
plt.xticks([0,1], ["Solos", "Acompañados"], fontsize=12, rotation=360)  
plt.show()
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Preparando los datos para Machine Learning

Hemos identificado tres columnas o características que pueden ser útiles en nuestro modelo **para predecir la supervivencia o no** de los pasajeros del Titanic:

- *Sex*
- *Pclass*
- *Age*

Antes de **construir nuestro modelo**, debemos preparar estas columnas para el aprendizaje automático. La mayoría de los algoritmos de *Machine Learning* no pueden entender las etiquetas de texto, por lo que **debemos convertir nuestros valores en números**.

Además, debemos tener cuidado de **no implicar ninguna relación numérica** en casos donde no haya ninguna.

```
pandas.get_dummies()
```

Pclass

3
1
3
1
3
3
1
3
3
2

Pclass_1 Pclass_2 Pclass_3

0	0	1
1	0	0
0	0	1
1	0	0
0	0	1
0	0	1
1	0	0
0	0	1
0	0	1
0	1	0

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Preparando los datos para Machine Learning

```
▶ pd.get_dummies(train["Age"], prefix="Age")
```

	Age_Infant	Age_Child	Age_Teenager	Age_YoungAdult	Age_Adult	Age_Senior
0	0	0	0	1	0	0
1	0	0	0	0	1	0
2	0	0	0	1	0	0
3	0	0	0	1	0	0
4	0	0	0	1	0	0
5	0	0	0	1	0	0
6	0	0	0	0	1	0
7	1	0	0	0	0	0
8	0	0	0	1	0	0

```
▶ for column in ["Pclass", "Sex", "Age", "Embarked", "IsAlone"]:  
 train = pd.concat([train, pd.get_dummies(train[column], prefix=column)], axis = 1)  
 test = pd.concat([test, pd.get_dummies(test[column], prefix=column)], axis = 1)
```

```
▶ train.sample(2)
```

```
▶ test.sample(2)
```

```
▶ train = train.drop(["Pclass", "Name", "Sex", "Age", "SibSp", "Parch", "Ticket", "Fare", "Cabin", "Embarked", "IsAlone"], axis = 1)  
test = test.drop(["Pclass", "Name", "Sex", "Age", "SibSp", "Parch", "Ticket", "Fare", "Cabin", "Embarked", "IsAlone"], axis = 1)  
titanic = [train, test]
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Construyendo nuestro modelo de Machine Learning

Ahora que nuestros datos están preparados, estamos listos para **construir y entrenar a nuestro primer modelo** de Machine Learning. Como ejemplo usaremos un modelo de tipo **Logistic Regression**.

Para ello, nos ayudaremos de la biblioteca **scikit-learn**, que nos ofrece muchas herramientas que facilitan el aprendizaje automático.

El flujo de trabajo scikit-learn consta de cuatro pasos principales:

1. Construir el modelo de Machine Learning que deseamos usar
2. Entrenar el modelo con los datos de entrenamiento (**Fit**)
3. Usa el modelo para hacer predicciones (**Predict**)
4. Evaluar la precisión de las predicciones (**Accuracy**)

```
▶ from sklearn.linear_model import LogisticRegression
```

A entrenar nuestro modelo ☺

```
▶ model = LogisticRegression()  
model.fit(train.iloc[:, 2:], train["Survived"])
```

```
LogisticRegression(C=1.0, class_weight=None, dual=False, fit_intercept=True,  
intercept_scaling=1, max_iter=100, multi_class='ovr', n_jobs=1,  
penalty='l2', random_state=None, solver='liblinear', tol=0.0001,  
verbose=0, warm_start=False)
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Entrenando a nuestro modelo de Machine Learning

¡Felicidades, acabas de entrenar a tu primer modelo de aprendizaje automático!

Nuestro siguiente paso es averiguar cómo de preciso es nuestro modelo, y para hacer eso, tendremos que hacer algunas predicciones.

Recuerda que tenemos un conjunto de datos de prueba, que podríamos usar para hacer predicciones. Si hiciéramos predicciones sobre ese conjunto de datos, al no tener la columna "Survived", tendríamos que enviarlo a Kaggle para averiguar nuestra precisión.

Podríamos entrenar y predecir en nuestro conjunto de datos de entrenamiento. Sin embargo, si hacemos esto, hay una alta probabilidad de que nuestro modelo se considere **overfit**, lo que significa que funcionará bien porque estamos probando los mismos datos en los que hemos entrenado, pero luego funcionar mucho peor en datos nuevos, no vistos.

Dividiremos nuestro conjunto de entrenamiento en dos:

1. Una parte para **entrenar** nuestro modelo (80% de las observaciones)
2. Una parte para hacer **predicciones** y probar nuestro modelo (20% de las observaciones)

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Entrenando a nuestro modelo de Machine Learning


```
from sklearn.model_selection import train_test_split, cross_val_score
from sklearn.metrics import accuracy_score
```


```
train_X, test_X, train_y, test_y =
 train_test_split(train.iloc[:, 2:], train["Survived"], test_size=0.20, random_state=0)
```


```
model = LogisticRegression()
model.fit(train_X, train_y)
predictions = model.predict(test_X)
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Entrenando a nuestro modelo de Machine Learning

Our model's prediction	The actual value	Correct
0	0	Yes
1	0	No
0	1	No
1	1	Yes
1	1	Yes

```
accuracy = accuracy_score(test_Y, predictions)
print("Accuracy: {}".format(accuracy))
```

Accuracy: 0.8100558659217877

Nuestro modelo tiene una precisión del 81.0%.

Debido a que este conjunto de datos es bastante pequeño, existe una gran probabilidad de que nuestro modelo esté sobreajustado, y que por lo tanto, no funcione tan bien en datos totalmente nuevos.

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Entrenando a nuestro modelo de Machine Learning

Cross-validation: *k-fold cross validation*

```
▶ model = LogisticRegression()
  scores = cross_val_score(model, train.iloc[:, 2:], train["Survived"], cv=10)
  scores.sort()
  accuracy = scores.mean()

  print("Puntuaciones: {}".format(scores))
  print("Precision: {}".format(accuracy))
```

```
Puntuaciones: [0.76404494 0.7752809 0.78651685 0.78651685 0.78651685 0.8
0.80681818 0.82022472 0.83333333 0.87640449]
Precision: 0.8035657133129043
```

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Prediciendo con nuestro modelo de Machine Learning

```
▶ model = LogisticRegression()  
model.fit(train.iloc[:, 2:], train["Survived"])  
kaggle_predictions = model.predict(test.iloc[:,1:])
```

```
▶ test_ids = test["PassengerId"]  
submission_df = {"PassengerId": test_ids, "Survived": kaggle_predictions}  
submission = pd.DataFrame(submission_df)
```

```
▶ submission.to_csv("submission.csv", index=False)
```


Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Subiendo nuestras predicciones a Kaggle

A screenshot of the Kaggle website interface. The top navigation bar includes 'kaggle', a search bar, and links for 'Competitions', 'Datasets', 'Kernels', 'Discussion', 'Learn', and a user profile. The main content area shows a competition page for 'Titanic' by user 'jordiAS2K'. It indicates the notebook was last run a minute ago and is using data from 'Titanic: Machine Learning from Disaster'. Below this, there are tabs for 'Notebook', 'Code', 'Data (1)', 'Output (1)', 'Comments (0)', 'Log', 'Versions (25)', 'Options', 'Fork Notebook', and 'Edit Notebook'. The 'Output' section is active, showing a file named 'submission.csv' (2.77 KB) with 'Download' and 'Submit to Competition' buttons. A preview of the first 100 rows of the CSV file is displayed below.

PassengerId	Survived
892	0
893	0
894	0
895	0
896	1
897	0
898	1
899	0
900	1

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Subiendo nuestras predicciones a Kaggle

Make a submission for **Jordi AS**

You have 10 submissions remaining today. This resets 12 hours from now (00: 00 UTC).

Step 1
Upload submission file

File Format
Your submission should be in CSV format. You can upload this in a zip/gz/rar/7z archive, if you prefer.

Number of Predictions
We expect the solution file to have 418 prediction rows. This file should have a header row. Please see sample submission file on the [data page](#).

Step 2
Describe submission

B / |
 |
 Styling with Markdown supported

Briefly describe your submission.

Make Submission

Hands-On Labs

kaggle

www.kaggle.com/c/titanic

Subiendo nuestras predicciones a Kaggle

Your most recent submission

Name	Submitted	Wait time	Execution time	Score
submission.csv	just now	0 seconds	0 seconds	0.75598

Complete

[Jump to your position on the leaderboard](#)

[Public Leaderboard](#) [Private Leaderboard](#)

This leaderboard is calculated with approximately 50% of the test data.
The final results will be based on the other 50%, so the final standings may be different.

[Raw Data](#) [Refresh](#)

#	Δ 1w	Team Name	Kernel	Team Members	Score	Entries	Last
1	—	souravstat		
	1.00000	1	2mo
2	—	giim		
	1.00000	1	2mo
3	—	toto250990		
	1.00000	32	2mo
4	—	BIG_CHENG		
	1.00000	2	2mo
5	—	Martin Høy		
	1.00000	4	1mo
6	—	ddaraujo		
	1.00000	1	1mo
7	—	ryemitan		
	1.00000	1	18d
8	—	Douglas 3		
	1.00000	17	9d

¡Muchas gracias!

jordi.arino@pue.es
@jordiAS2K

#PUEDAY18

<https://github.com/jordiAS2K/pueday2018-python>

¿Alguna pregunta?

www.pue.es/cisco
educacion@pue.es

#PUEDAY18

pue

BARCELONA – MADRID

www.pue.es

¡Gracias!

 #PUEDAY18

 educacion@pue.es

 93 206 02 49

Microsoft *Imagine Academy*

