

Pandas Library

Lets play with Tabular Data

www.sunilos.com

www.raystec.com

What is Pandas ?

- Pandas is open source.
- BSD- licensed Python library providing high – Performance.
- Easy to use for data structures and data analysis.
- Pandas use for different types of data.
 - Tabular data with heterogeneously-typed columns.
 - Ordered and unordered time series data.
 - Arbitrary matrix data with row & column labels
 - Unlabeled data
 - Any other form of observational or statistical data sets

Pandas is Data Frame

	A	B	C	D	E	F
1	Country	Salesperson	Order Date	OrderID	Units	Order Amount
2	USA	Fuller	1/01/2011	10392	13	1,440.00
3	UK	Gloucester	2/01/2011	10397	17	716.72
4	UK	Bromley	2/01/2011	10771	18	344.00
5	USA	Finchley	3/01/2011	10393	16	2,556.95
6	USA	Finchley	3/01/2011	10394	10	442.00
7	UK	Gillingham	3/01/2011	10395	9	2,122.92
8	USA	Finchley	6/01/2011	10396	7	1,903.80
9	USA	Callahan	8/01/2011	10399	17	1,765.60
10	USA	Fuller	8/01/2011	10404	7	1,591.25
11	USA	Fuller	9/01/2011	10398	11	2,505.60
12	USA	Coghill	9/01/2011	10403	18	855.01
13	USA	Finchley	10/01/2011	10401	7	3,868.60
14	USA	Callahan	10/01/2011	10402	11	2,713.50
15	UK	Rayleigh	13/01/2011	10406	15	1,830.78
16	USA	Callahan	14/01/2011	10408	10	1,622.40
17	USA	Farnham	14/01/2011	10409	19	319.20
18	USA	Farnham	15/01/2011	10410	16	802.00

max

std

filter

min

count

Features of pandas

- It has a DataFrame Object with customized indexing.
- We can reshape data sets.
- We can perform aggregations and Transformations on the data sets
- It is used for data alignment and integration of the missing data.
- It provides the functionality of Time Series.
- Process a variety of data sets in different formats like matrix data, tabular heterogeneous, time series.
- Handle multiple operations of the data sets such as subsetting, slicing, filtering, groupBy, re-ordering, and re-shaping.
- It integrates with the other libraries such as SciPy, and scikit-learn.
- Provides fast performance, and If you want to speed it, even more, you can use the **Cython**.

Usage of Pandas

- Modeling
- Visualization
- High Performance Computing
- Big Data
- Statistical Computing
- Numerical Computing
- Data Mining
- Text Processing
- Computing Language
- Educational Outreach
- Computational thinking

How to install pandas

- You can run following command to install pandas.
 - pip install pandas
 - OR
 - conda install pandas
- After installation you can check version of pandas by running the following command at python script mode.
 - Import pandas
 - pandas.__version__

Data Structures

□ There are 2 data structures in pandas.

- Series.(One D array)
- DataFrame

Series

	apples
0	3
1	2
2	0
3	1

Series

	oranges
0	0
1	3
2	7
3	2

+

=

DataFrame

	apples	oranges
0	3	0
1	2	3
2	0	7
3	1	2

Series Data Structure

- Series is a one-dimensional array.
- It contains homogeneous data.
- Size is fixed.

10	20	30	40	50	60	70
----	----	----	----	----	----	----

Series Data Structure Cont.

- Series is One Dimensional array to hold different types of values.
 - `pandas.Series(data, index, dtype, copy)`
- **data:** It can be any list, dictionary, or scalar value.
- **index:** The value of the index should be unique and hashable. It must be of the same length as data. If we do not pass any index, default `np.arange(n)` will be used.
- **dtype:** It refers to the data type of series.
- **copy:** It is used for copying the data.

Creating a Series

- We can create Series by using various inputs:
 - Array
 - Dictionary
 - Scalar value

Using Array

```
□ import pandas as pd  
□ import numpy as np  
□ info =  
  np.array(['R','a','y','s','T','e','c',  
  'h'])  
□ a = pd.Series(info)  
□ print(a)
```

Using Dictionary and scalar Value

□ Using dictionary

- import pandas as pd
- info = {1:'Rays',2:'Tech'}
- a = pd.Series(info)
- print(a)

□ Using Scalar Value

- import pandas as pd
- a = pd.Series(4, index=[1,2,3,4,5])
- print(a)

Series Object attribute:

- ```
import pandas as pd
x = pd.Series([1,2,3], index = ['a','b','c'])
```
- **# It returns a tuple of shape of the data.**  

```
print("Shape:", x.shape)
```
- **# It returns the size of the data.**  

```
print("Size:", x.size)
```
- **# Defines the index of the Series.**  

```
print("Index:", x.index)
```
- **# It returns the number of dimensions in the data.**  

```
print("Dimension:", x.ndim)
```
- **# It returns the values of series as list**  

```
print("values:", x.values)
```
-

# Series Object attribute (cont.)

- # It returns the data type of the data.

```
print("Data Type:", x.dtype)
```

- # It returns the number of bytes in the data

```
print("Bytes:", x.nbytes)
```

- # It returns True if Series object is empty, otherwise

returns false.

```
print("is empty:", x.empty)
```

- #It returns True if there are any NaN values, otherwise  
returns false.

```
print("is empty:", x.hasnans)
```

# Pandas Operations

---

## ❑ map()

- import pandas as pd
- import numpy as np
- a = pd.Series(['Java', 'C', 'C++', np.nan])
- print(a.map({'Java':'Core','C':'Python'}))

## ❑ std()

- import numpy as np
- print("Series:",np.std([1,2,3,4,5]))

## ❑ count()

- import pandas as pd
- import numpy as np
- i = pd.Series([2, 1, 1, np.nan, 3,4,5,5])
- print(i.count())

# Pandas Operations

---

## □filter()

- import numpy as np
- import pandas as pd
- arr=np.array(([20, 30, 40], [50, 70, 80]))
- df=pd.DataFrame(arr, index=["Vijay", "Jay"], columns=["Physics", "Chemistry", "Maths"])
- print(df)
- print(df.filter(items=["Physics"]))

# Data Frame & Panel Data Structure

- ❑ DataFrame is a two-dimensional array.
- ❑ It contains heterogeneous data.
- ❑ Size is fixed.
- ❑ Data Type of Columns.
- ❑ Panel is three-dimensional array.
- ❑ It is hard to represent the Panel in graphical representation.
- ❑ But panel is considered as a Data Frame.

| NAME | AGE | ADDRESS |
|---------|-----|---------|
| Rahul | 22  | Indore  |
| Ram | 35  | Ayodhya |
| Krishna | 25  | Mathura |

| COLUMN NAME | TYPE |
|-------------|---------|
| NAME | String  |
| AGE | Integer |
| ADDRESS | String  |

# Creating DataFrame

## □ # importing the pandas library

```
import pandas as pd
```

### #empty DataFrame

```
df = pd.DataFrame()
```

```
print (df)
```

### # Using List

```
list=["Rays", "Tech", "SunilOs"]
```

```
print(pd.DataFrame(list))
```

### # using Dict

```
info = { 'ID' : [101, 102, 103], 'Department': ['B.Sc', 'B.Tech', 'M.Tech',] }
```

```
print(pd.DataFrame(info))
```

# Creating DataFrame

## □ #Using Dict of series

```
info = {'one' : pd.Series([1, 2, 3, 4, 5, 6],
index=['a', 'b', 'c', 'd', 'e', 'f']),
'two' : pd.Series([1, 2, 3, 4, 5, 6, 7, 8],
index=['a', 'b', 'c', 'd', 'e', 'f', 'g',
'h']) }
```

```
d1 = pd.DataFrame(info)
print(d1)
```

| | one | two |
|---|-----|-----|
| a | 1.0 | 1 |
| b | 2.0 | 2 |
| c | 3.0 | 3 |
| d | 4.0 | 4 |
| e | 5.0 | 5 |
| f | 6.0 | 6 |
| g | NaN | 7 |
| h | NaN | 8 |

# DataFrame Implementation

---

- ❑ import pandas as pd
- ❑ a list of strings
- ❑ x = ['Rays', 'Tech', "SunilOs"]
- ❑ Calling DataFrame constructor on list
  
- ❑ df = pd.DataFrame(x)
- ❑ print(df)

# Column Selection from a DataFrame:

---

```
□ from pandas import DataFrame, Series
□ x={ 'Id':Series([1,2,3,4,5]),
□ "Name":Series(["A","B","C","D","E"]) }
□ df=DataFrame(x)
□ print(df)
□ print(df['Id'])
□ print(df["Name"])
```

# Column Addition and Deletion to DataFrame

---

- ```
from pandas import DataFrame,Series
x={'Id':Series([1,2,3,4,5]),"Name":Series(["A","B","C","D","E"])}
df=DataFrame(x)
print(df)
```
- **# ADD a Column from DataFrame**

```
df['Subject']=Series(["C","C++","Java","python","Java","Julia"])
```
- **del df["Id"] # Delete a Column from DataFrame Using del function**

```
print(df)
```
- **df.pop("Name") # Delete a Column from DataFrame Using pop function**

Row Addition from DataFrame

- ❑

```
from pandas import DataFrame, Series
```
- ❑

```
x={ 'Id':Series([1,2,3,4,5],index=['a','b','c','d','e']),
```


```
 "Name":Series(["A","B","C"],index=['a','b','c'])}
```
- ❑

```
df=DataFrame(x)
```
- ❑

```
d=DataFrame( { "Subject":Series([1,2,3],index=['a','b','c']) } )
```
- ❑

```
print(df.append(d))
```


#OR
- ❑

```
d=DataFrame([[1,"Ajay","Python"]],
```


```
columns=["Id","Name","Subject"])
```
- ❑

```
print(df.append(d))
```

Row Deletion from DataFrame:

- `from pandas import DataFrame, Series`
- `x={'Id':Series([1,2,3,4,5],index=['a','b','c','d','e']),`
`"Name":Series(["A","B","C"],index=['a','b','c']) }`
- `df=DataFrame(x)`
- `print(df.drop('a'))`

Row Selection from DataFrame

- ❑ `from pandas import DataFrame, Series`
- ❑ `x={'Id':Series([1,2,3,4,5],index=['a','b','c','d','e']),`
`"Name":Series(["A","B","C"],index=['a','b','c'])}`
- ❑ `df=DataFrame(x)`
#by row label
- ❑ `print(df.loc['a'])`
#by using row integer row location
- ❑ `print(df.iloc[4])`
#by using slice operator :
`print(df[0:3])`

DataFrame Object Methods:

- **append()**:Add the rows of other dataframe to the end of the given dataframe.
- **apply()**:Allows the user to pass a function and apply it to every single value of the Pandas series.
- **count()**: Count the number of non-NA cells for each column or row.
- **describe()**:Calculate some statistical data like percentile, mean and std of the numerical values of the Series or DataFrame.

DataFrame Object Methods: (cont.)

- **drop_duplicate()**: Remove duplicate values from the DataFrame.
- **head()**: Returns the first n rows for the object based on position.
- **mean()**: Return the mean of the values for the requested axis.
- **merge()**: Merge the two datasets together into one.
- **pivot_table()**: Aggregate data with calculations such as Sum, Count, Average, Max, and Min.
- **query()**: Filter the dataframe.
- **Sort_index()**: Sort the dataframe.
- **sum()**: Return the sum of the values for the requested axis by the user.
- **to_excel()**: Export the dataframe to the excel file.
- **transpose()**: Transpose the index and columns of the dataframe.

Importing Data:

- ❑ pd.read_csv(filename) : It read the data from CSV file.
- ❑ pd.read_table(filename) : It is used to read the data from delimited text file.
- ❑ pd.read_excel(filename) : It read the data from an Excel file.
- ❑ pd.read_sql(query,connection _object) : It read the data from a SQL table/database.
- ❑ pd.read_json(json _string) : It read the data from a JSON formatted string, URL or file.

Time-Series in Panda

- Time-series data is a data with equal no of intervals such as daily, monthly, yearly.
- Data is collected on a fraction of time
 - import pandas as pd
 - from datetime import datetime
 - import numpy as np
 - range_date = pd.date_range(start ='1/1/2019', end ='1/08/2019', freq ='Min')
 - print(range_date)
 - print(len(range_date))

Panda Date Time

- `import pandas as pd`
- `dmy = pd.date_range('2017-06-04', periods=5, freq='S')`

□ We can Format the String to date

- `import pandas as pd`
- `import datetime`
- `print(pd.to_datetime('18000706', format='%Y%m%d', errors='ignore'))`
- `print(datetime.datetime(1800, 7, 6, 0, 0))`
- `print(pd.to_datetime('18000706', format='%Y%m%d', errors='coerce'))`

Pandas time offset

□ It performs various operation on time i.e.
adding and subtracting

- import pandas as pd
- # Create the Timestamp
- p = pd.Timestamp('2018-12-12 06:25:18')
- # Create the DateOffset
- do = pd.tseries.offsets.DateOffset(n = 2)
- # Add the dateoffset to given timestamp
- new_timestamp = p + do
- # Print updated timestamp
- print(new_timestamp)

Pandas Time Period

- It represents the time period i.e. day, month, quarter, year.
- It converts frequency to time period.
 - import pandas as pd
 - daily=pd.period_range("2000","2010", freq='D')
 - print(daily)