

DATA MINING

Pandas

Pandas

- Python Data Analysis Library
 - A library for data analysis of (mostly) tabular data
 - Gives capabilities similar to Excel and SQL but also with some of the Matlab and R capabilities for data matrix manipulation.
- In this class we will cover:
 - [Data structures](#)
 - Basic operations
 - [Plotting](#)
- The full documentation [here](#). The short version [here](#).

Installing Seaborn

- [Seaborn](#) is a package for Statistical Data Visualization.
- You can install it from the Anaconda terminal using the command:
 - `conda install seaborn`