

Introduction to Pandas and Time Series Analysis

Alexander C. S. Hendorf

Alexander C. S. Hendorf
Königsweg GmbH

Königsweg affiliate high-tech startups and the industry

EuroPython Organisator + Programm Chair
mongoDB master 2016, MUG Leader
Speaker mongoDB days, EuroPython, PyData...

Origin und Goals

- Open Source Python Library
- practical real-world data analysis - fast, efficient & easy
- gapless workflow (no switching to e.g. R)
- 2008 started by Wes McKinney,
now PyData stack at Continuum Analytics ("Anaconda")
- very stable project with regular updates
- <https://github.com/pydata/pandas>

Main Features

- Support for CSV, Excel, JSON, SQL, SAS, clipboard, HDF5,...
- Data cleansing
- Re-shape & merge data (joins & merge) & pivoting
- Data Visualisation
- Well integrated in Jupyter (iPython) notebooks
- Database-like operations
- Performant

Today

Part 1:

Basic functionality of Pandas

Teil 2:

Time series analysis with Pandas

Git featuring this presentation's code examples:

<https://github.com/Koenigsweg/data-timeseries-analysis-with-pandas>

2014-08-21T22:50:00,12.0
2014-08-17T13:20:00,16.0
2014-08-06T01:20:00,14.0
2014-09-27T06:50:00,11.0
2014-08-25T21:50:00,13.0
2014-08-14T05:20:00,13.0
2014-09-14T05:20:00,16.0
2014-08-03T02:50:00,21.0
2014-09-29T03:00:00,13
2014-09-06T08:20:00,16.0
2014-08-19T07:20:00,13.0
2014-09-27T22:50:00,10.0
2014-08-28T08:20:00,12.0
2014-08-17T01:00:00,14
2014-09-27T14:00:00,17
2014-09-10T18:00:00,18
2014-09-22T23:00:00,8
2014-09-20T03:00:00,9
2014-08-29T09:50:00,16.0
2014-08-16T01:50:00,13.0
2014-08-28T22:00:00,14

```
In [1]: import pandas as pd
```

```
In [4]: # read data from file  
# Aarhus, Denmark (Open Data Aarhus)  
  
df = pd.read_csv('raw_weather_data_aug_sep_2014/tempm.csv', header=None)  
df.head(5)
```

Out[4]:

	0	1
0	2014-09-26T03:50:00	14.0
1	2014-08-10T05:00:00	14.0
2	2014-08-21T22:50:00	12.0
3	2014-08-17T13:20:00	16.0
4	2014-08-06T01:20:00	14.0

```
In [ ]:
```


I/O and viewing data

- convention `import pandas as pd`
- example `pd.read_csv()`
 - very flexible, ~40 *optional* parameters included (*delimiter*, *header*, *dtype*, *parse_dates*,...)
- preview data with `.head(#number of lines)` and `.tail(#)`

```
In [4]: import matplotlib  
%matplotlib inline
```

```
In [11]: df[:100].plot()
```

```
Out[11]: <matplotlib.axes._subplots.AxesSubplot at 0x10bb13f98>
```


`df.plot(kind='bar')`

`ax = df[:100].plot()`

`ax.axhline(16, color='r', linestyle=' -')`


```
In [56]: ax = df[:100].plot()  
ax.axhline(df[:100]['temperature'].median(), color='r', linestyle='--')  
ax.axhline(df[:100]['temperature'].mean(), color='g', linestyle='--')
```

```
Out[56]: <matplotlib.lines.Line2D at 0x116c0bbe0>
```


pandas

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

Visualisation

- matplotlib (<http://matplotlib.org>) integrated, `.plot()`
- custom- and extendable, `plot()` returns `ax`
- Bar-, Area-, Scatter-, Boxplots u.a.

- Alternatives:
 - Bokeh (<http://bokeh.pydata.org/en/latest/>)
 - Seaborn (<https://stanford.edu/~mwaskom/software/seaborn/index.html>)

pandas

$$y_i t = \beta' x_{it} + \mu_i + \epsilon_{it}$$

Structure

pandas

$$y_i t = \beta' x_{it} + \mu_i + \epsilon_{it}$$

Structure

1
2
3
4
5
6
7
8
9

Data

Structure

Structure

pd.DataFrame

Structure: DataSeries

- one dimensional, labeled series, may contain any data type
- the label of the series is usually called **index**
- **index** automatically created if not given
- **One** data type,
datatype can be set or transformed dynamically in a pythonic fashion
 - e. g. explicitly set

```
In [41]: series = pd.Series(np.random.rand(n))
series
```

```
Out[41]: 0 0.183418
1 0.836998
2 0.045299
3 0.894486
4 0.433939
dtype: float64
```

simple series, auto data type auto, index auto

```
In [42]: series = pd.Series(np.random.randint(1, 5, n))
series
```

```
Out[42]: 0 4
1 3
2 3
3 3
4 4
dtype: int64
```

simple series, auto data type auto, index auto

```
In [43]: series = pd.Series(np.random.randint(1, 5, n), dtype=np.float64)
series
```

```
Out[43]: 0 2.0
1 3.0
2 4.0
3 1.0
4 4.0
dtype: float64
```

simple series, auto data type set, index auto

```
In [48]: series = pd.Series(np.random.randint(1, 5, n), dtype=np.float64, index=[n*x for x in range(n)])
series
```

```
Out[48]: 0 3.0
5 3.0
10 1.0
15 2.0
20 4.0
dtype: float64
```

simple series, auto data type set, *numerical* index given

```
In [79]: series = pd.Series(np.random.randint(1, 100, n), dtype=np.float64, index=list('ABCDEFGHIJKLMNPQRSTUVWXYZ')[:n])
series
```

```
Out[79]: A 71.0
 B 60.0
 C 75.0
 D 18.0
 E 77.0
dtype: float64
```

simple series, auto **data type set**, *text-label* index given

```
In [80]: series['A']
```

```
Out[80]: 71.0
```

access via **index / label**

```
In [81]: series[0]
```

```
Out[81]: 71.0
```

access via **index / position**

```
In [82]: series[['A', 'D']]
```

```
Out[82]: A 71.0
 D 18.0
dtype: float64
```

access **multiple** via **index / label**

```
In [83]: series[1:3]
```

```
Out[83]: B 60.0
 C 75.0
dtype: float64
```

access **multiple** via **index / position range**

```
In [84]: series[[1, 3]]
```

```
Out[84]: B 60.0
 D 18.0
dtype: float64
```

access **multiple** via **index / multiple positions**


```
In [85]: series[lambda x: x%2 == 0]
```

```
Out[85]: B 60.0
 D 18.0
dtype: float64
```

access via **boolean index / lambda function**


```
Out[79]: A 71.0  
 B 60.0  
 C 75.0  
 D 18.0  
 E 77.0  
 dtype: float64
```

```
In [90]: ax = series.loc[['A', 'C', 'D']].plot()
```


.loc()
index label

```
In [91]: ax = series.iloc[[0, 2, 3]].plot()
```


.iloc()
index position

```
In [94]: ax = series.ix[['A', 'C', 'D']].plot()
```


```
In [95]: ax = series.ix[[0, 2, 3]].plot()
```


.ix()
index *guessing*
label/position fallback

```
In [100]: series.sample(2)
```

```
Out[100]: B 60.0  
 A 71.0  
 Name: some data, dtype: float64
```

.sample()
sampling data set


```
In [97]: series.name = "some data"  
series
```

```
Out[97]: A 71.0  
 B 60.0  
 C 75.0  
 D 18.0  
 E 77.0  
 Name: some data, dtype: float64
```

.name
(column) names

pandas

$$y_i t = \beta' x_{it} + \mu_i + \epsilon_{it}$$

Selecting Data

- Slicing
- Boolean indexing

`series[x], series[[x, y]]`

`series[2], series[[2, 3]], series[2:3]`

`series.ix() / .iloc() / .loc()`

`series.sample()`

pandas

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

Structure: DataFrame

- Two-dimensional, labeled data structure of e. g.
 - `DataSeries`
 - 2-D `numpy.ndarray`
 - other `DataFrames`
- `index` automatically created if not given

pandas
 $y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$

Structure: Index

- Index
 - automatically created if not given
 - can be reset or replaced
 - types: position, timestamp, time range, labels,...
 - one or more dimensions
 - may contain a value more than once (NOT UNIQUE!)

pandas

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

Examples

- work with series / calculation
- create and add a new series
- how to deal with null (NaN) values
- method calls directly from Series/ DataFrames


```
In [16]: df.columns = ['timestamp', 'temperature']
df.head(3)
```

```
Out[16]:
```

	timestamp	temperature
0	2014-09-26T03:50:00	14.0
1	2014-08-10T05:00:00	14.0
2	2014-08-21T22:50:00	12.0

```
In [17]: df[:100].plot()
```

```
Out[17]: <matplotlib.axes._subplots.AxesSubplot at 0x10c39a0b8>
```


```
In [13]: def to_fahrenheit(celsius):
 return (celsius * 9./5.) + 32.
```

```
In [14]: df['temperature'].map(to_fahrenheit)[:5]
```

```
Out[14]: 0 57.2
1 57.2
2 53.6
3 60.8
4 57.2
Name: temperature, dtype: float64
```

```
In [15]: df['temperature F'] = df['temperature'].map(to_fahrenheit)
df.head(5)
```

Out[15]:

	timestamp	temperature	temperature F
0	2014-09-26T03:50:00	14.0	57.2
1	2014-08-10T05:00:00	14.0	57.2
2	2014-08-21T22:50:00	12.0	53.6
3	2014-08-17T13:20:00	16.0	60.8
4	2014-08-06T01:20:00	14.0	57.2

```
In [16]: df['temperature F'] = df['temperature'].apply(lambda x: (x * 9./5.) + 32.)
df.head()
```

Out[16]:

	timestamp	temperature	temperature F
0	2014-09-26T03:50:00	14.0	57.2
1	2014-08-10T05:00:00	14.0	57.2
2	2014-08-21T22:50:00	12.0	53.6
3	2014-08-17T13:20:00	16.0	60.8
4	2014-08-06T01:20:00	14.0	57.2

```
In [17]: df['ruleoftumb'] = df['temperature F'] / df['temperature']
df.head()
```

```
Out[17]:
```

	timestamp	temperature	temperature F	ruleoftumb
0	2014-09-26T03:50:00	14.0	57.2	4.085714
1	2014-08-10T05:00:00	14.0	57.2	4.085714
2	2014-08-21T22:50:00	12.0	53.6	4.466667
3	2014-08-17T13:20:00	16.0	60.8	3.800000
4	2014-08-06T01:20:00	14.0	57.2	4.085714

```
In [18]: df['ruleoftumb'].describe()
```

```
Out[18]: count 4356.000000
mean 3.988146
std 0.709771
min 2.985185
25% 3.577778
50% 3.933333
75% 4.261538
max 17.800000
Name: ruleoftumb, dtype: float64
```

```
In [19]: df.rename(columns={'ruleoftumb': 'bad_rule'}, inplace=True)  
df.head()
```

Out[19]:

	timestamp	temperature	temperature F	bad_rule
0	2014-09-26T03:50:00	14.0	57.2	4.085714
1	2014-08-10T05:00:00	14.0	57.2	4.085714
2	2014-08-21T22:50:00	12.0	53.6	4.466667
3	2014-08-17T13:20:00	16.0	60.8	3.800000
4	2014-08-06T01:20:00	14.0	57.2	4.085714

```
In [20]: df.drop('bad_rule', axis=1, inplace=True)  
df.head()
```

Out[20]:

	timestamp	temperature	temperature F
0	2014-09-26T03:50:00	14.0	57.2
1	2014-08-10T05:00:00	14.0	57.2
2	2014-08-21T22:50:00	12.0	53.6
3	2014-08-17T13:20:00	16.0	60.8
4	2014-08-06T01:20:00	14.0	57.2

Modifying Series/DataFrames

- Methods applied to Series or DataFrames **do not change** them, but **return** the result as Series or DataFrames
- With parameter **inplace** the result can be deployed directly into Series / DataFrames


```
In [22]: df['deviation'] = df['temperature'] - df['temperature'].mean()
df.head()
```

Out[22]:

	timestamp	temperature	temperature F	deviation
0	2014-09-26T03:50:00	14.0	57.2	-1.59045
1	2014-08-10T05:00:00	14.0	57.2	-1.59045
2	2014-08-21T22:50:00	12.0	53.6	-3.59045
3	2014-08-17T13:20:00	16.0	60.8	0.40955
4	2014-08-06T01:20:00	14.0	57.2	-1.59045

```
In [23]: df['deviation'].plot()
```

Out[23]: <matplotlib.axes._subplots.AxesSubplot at 0x114a07c88>


```
In [21]: df.groupby('temperature').count()
```

Out[21]:

	timestamp	temperature F
temperature		
2.0	1	1
3.0	8	8
4.0	1	1
5.0	6	6
6.0	7	7
7.0	25	25
8.0	29	29
9.0	69	69
10.0	143	143
11.0	233	233
12.0	242	242
13.0	455	455
14.0	552	552
15.0	464	464
16.0	504	504
17.0	368	368
18.0	371	371
19.0	210	210

NaN Values & Replacing

- NaN is representation of **null** values
- `series.describe()` ignore NaN
- NaNs:
 - remove **drop()**
 - replace with default
 - forward- or backwards-fill, interpolate
- Series can be removed from DF with **drop()**

pandas

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

Data Aggregation

- `describe()`
- `groupby()`
- `groupby([]) & unstack()`
- `mean(), sum(), median(),...`

End Part 1

- **DataSeries & DataFrame**
- **I/O**
- **Data analysis & aggregation**
- **Indexes**
- **Visualisation**
- **Interacting with the data**

Year

KÖNIGSWEG

31	28	31	30
31	30	31	31
30	31	30	31

Year

12 months

	February 90% of	March	
31	28	31	30
31	30	31	31
30	31	30	31

Year
12 months

Roman year used to start in March and had 10 months

2 months there was "no" month

solar | topical year

pandas

$$y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$$

TimeSeries

- TimeSeriesIndex
- **pd.to_datetime()** ! US date friendly
- Data Aggregation examples


```
In [24]: # create TimeSeries Index
```

```
df.index = pd.to_datetime(df['timestamp'])
```

```
In [25]: ax = df[:100].plot()
```

```
ax.axhline(df[:100]['temperature'].median(), color='r', linestyle='--')
```

```
Out[25]: <matplotlib.lines.Line2D at 0x114dd6978>
```


In [26]: `df.head()`

Out[26]:

	timestamp	temperature	temperature F	deviation
timestamp				
2014-09-26 03:50:00	2014-09-26T03:50:00	14.0	57.2	-1.59045
2014-08-10 05:00:00	2014-08-10T05:00:00	14.0	57.2	-1.59045
2014-08-21 22:50:00	2014-08-21T22:50:00	12.0	53.6	-3.59045
2014-08-17 13:20:00	2014-08-17T13:20:00	16.0	60.8	0.40955
2014-08-06 01:20:00	2014-08-06T01:20:00	14.0	57.2	-1.59045

In [27]: `df.index.view`

Out[27]: <bound method Index.view of DatetimeIndex(['2014-09-26 03:50:00', '2014-08-10 05:00:00',
'2014-08-21 22:50:00', '2014-08-17 13:20:00',
'2014-08-06 01:20:00', '2014-09-27 06:50:00',
'2014-08-25 21:50:00', '2014-08-14 05:20:00',
'2014-09-14 05:20:00', '2014-08-03 02:50:00',
...
'2014-08-22 10:00:00', '2014-09-10 16:20:00',
'2014-08-14 15:50:00', '2014-09-05 04:00:00',
'2014-09-29 02:50:00', '2014-08-21 01:50:00',
'2014-09-13 10:00:00', '2014-08-16 23:20:00',
'2014-09-28 10:20:00', '2014-09-25 18:20:00'],
`dtype='datetime64[ns]', name='timestamp', length=4357, freq=None)>`

```
In [61]: df.groupby(df.index.date).count()
```

Out[61]:

	timestamp	temperature	temperature F	deviation	weekday	weekend
2014-08-01	66	66	66	66	66	66
2014-08-02	72	72	72	72	72	72
2014-08-03	70	70	70	70	70	70
2014-08-04	72	72	72	72	72	72
2014-08-05	68	68	68	68	68	68
2014-08-06	72	72	72	72	72	72
2014-08-07	72	72	72	72	72	72
2014-08-08	72	72	72	72	72	72
2014-08-09	72	72	72	72	72	72
2014-08-10	72	72	72	72	72	72
2014-08-11	72	72	72	72	72	72
2014-08-12	68	68	68	68	68	68
2014-08-13	71	71	71	71	71	71
2014-08-14	71	71	71	71	71	71
2014-08-15	71	71	71	71	71	71
2014-08-16	72	72	72	72	72	72
2014-08-17	72	72	72	72	72	72
2014-08-18	72	72	72	72	72	72
2014-08-19	72	72	72	72	72	72

```
In [31]: df['timestamp'].describe()  
# get info, text = object
```

```
Out[31]: count 4357  
unique 4357  
top 2014-08-04T21:50:00  
freq 1  
Name: timestamp, dtype: object
```

```
In [32]: df['temperature'].describe()  
# get basic stats
```

```
Out[32]: count 4354.000000  
mean 15.590951  
std 3.596220  
min 2.000000  
25% 13.000000  
50% 15.000000  
75% 18.000000  
max 27.000000  
Name: temperature, dtype: float64
```

```
In [93]: df.describe(percentiles=[.1, .5, .6, .7])  
# get basic stats
```

Out[93]:

	temperature	temperature F	deviation	weekday
count	4354.000000	4354.000000	4.354000e+03	4354.000000
mean	15.590951	60.063712	5.548565e-16	3.024575
std	3.596220	6.473197	3.596220e+00	2.029326
min	2.000000	35.600000	-1.359095e+01	0.000000
10%	11.000000	51.800000	-4.590951e+00	0.000000
50%	15.000000	59.000000	-5.909508e-01	3.000000
60%	16.000000	60.800000	4.090492e-01	4.000000
70%	17.000000	62.600000	1.409049e+00	4.000000
max	27.000000	80.600000	1.140905e+01	6.000000

```
In [92]: df.describe(percentiles=[.1, .5, .6, .7], include=[np.float64])  
# get basic stats
```

Out[92]:

	temperature	temperature F	deviation
count	4354.000000	4354.000000	4.354000e+03
mean	15.590951	60.063712	5.548565e-16
std	3.596220	6.473197	3.596220e+00
min	2.000000	35.600000	-1.359095e+01
10%	11.000000	51.800000	-4.590951e+00
50%	15.000000	59.000000	-5.909508e-01
60%	16.000000	60.800000	4.090492e-01
70%	17.000000	62.600000	1.409049e+00
max	27.000000	80.600000	1.140905e+01

```
In [45]: df.resample('D').max().head()
```

Out[45]:

	timestamp	temperature	temperature F	deviation	weekday	weekend
timestamp						
2014-08-01	2014-08-01T23:50:00	25.0	77.0	9.409049	4	False
2014-08-02	2014-08-02T23:50:00	27.0	80.6	11.409049	5	True
2014-08-03	2014-08-03T23:50:00	25.0	77.0	9.409049	6	True
2014-08-04	2014-08-04T23:50:00	24.0	75.2	8.409049	0	False
2014-08-05	2014-08-05T23:50:00	23.0	73.4	7.409049	1	False

```
In [46]: df.resample('M').mean().head()
```

Out[46]:

	temperature	temperature F	deviation	weekday	weekend
timestamp					
2014-08-31	16.436652	61.585973	0.845701	3.201810	0.324434
2014-09-30	14.719216	58.494590	-0.871734	2.841884	0.267724

```
In [35]: df[df['temperature'].isnull()]
```

Out[35]:

	timestamp	temperature	temperature F	deviation
timestamp				
2014-09-09 03:50:00	2014-09-09T03:50:00	NaN	NaN	NaN
2014-09-15 10:00:00	2014-09-15T10:00:00	NaN	NaN	NaN
2014-08-27 05:00:00	2014-08-27T05:00:00	NaN	NaN	NaN

```
In [37]: df['temperature'].isnull()[2350:2357]
```

Out[37]: timestamp

```
2014-08-24 10:20:00 False
2014-09-14 02:20:00 False
2014-09-29 05:00:00 False
2014-08-10 12:00:00 False
2014-08-27 05:00:00 True
2014-09-28 12:50:00 False
2014-08-05 01:00:00 False
Name: temperature, dtype: bool
```

```
In [38]: df['temperature'].isnull().any()
```

Out[38]: True

```
In [38]: df.dropna()  
df['temperature'].isnull().any()
```


Out[38]: True

```
In [39]: df.dropna(inplace=True)  
df['temperature'].isnull().any()
```

Out[39]: False

```
In [40]: df['weekday'] = df.index.weekday  
df['weekend'] = df['weekday'].isin({5, 6})  
df.groupby(['weekend', df.index.hour])['temperature'].mean().unstack(level=0).plot()
```


```
Out[40]: <matplotlib.axes._subplots.AxesSubplot at 0x114b72fd0>
```


```
In [41]: # selecting ranges
```


```
df["2014-08-27":"2014-08-28"]['temperature'].plot()
```

```
Out[41]: <matplotlib.axes._subplots.AxesSubplot at 0x114a55780>
```


```
In [42]: df[df.index.weekday == True]['temperature'].plot()
```

```
Out[42]: <matplotlib.axes._subplots.AxesSubplot at 0x115e01828>
```


```
In [43]: df['2014-09']['temperature'].plot()
```

```
Out[43]: <matplotlib.axes._subplots.AxesSubplot at 0x1148d8eb8>
```


```
In [44]: df[(df.index.hour > 12) & (df.index.hour <=16)]['temperature'].plot()
```

```
Out[44]: <matplotlib.axes._subplots.AxesSubplot at 0x1148a3e10>
```


```
In [53]: df['temperature'].resample('D').agg(['min', 'max']).plot()
```

```
Out[53]: <matplotlib.axes._subplots.AxesSubplot at 0x1167c0f60>
```


Resampling

- H hourly frequency
- T minutely frequency
- S secondly frequency
- L milliseconds
- U microseconds
- N nanoseconds

- D calendar day frequency
- W weekly frequency
- M month end frequency
- Q quarter end frequency
- A year end frequency

- B business day frequency
- C custom business day frequency (experimental)
- BM business month end frequency
- CBM custom business month end frequency
- MS month start frequency
- BMS business month start frequency
- CBMS custom business month start frequency
- BQ business quarter endfrequency
- QS quarter start frequency
- BQS business quarter start frequency
- BA business year end frequency
- AS year start frequency
- BAS business year start frequency
- BH business hour frequency


```
In [51]: df.resample('3D').mean().plot()
```

```
Out[51]: <matplotlib.axes._subplots.AxesSubplot at 0x11480b128>
```


```
In [47]: df.groupby(df.index.week).mean().plot()
```

```
Out[47]: <matplotlib.axes._subplots.AxesSubplot at 0x11481e7b8>
```


```
In [72]: import random  
index = pd.date_range('1/1/2016', periods=1200, freq='S')  
series = pd.Series([random.randint(0,100) for p in range(1200)], index=index)  
series
```

```
Out[72]: 2016-01-01 00:00:00 85  
2016-01-01 00:00:01 54  
2016-01-01 00:00:02 81  
2016-01-01 00:00:03 1  
2016-01-01 00:00:04 83  
2016-01-01 00:00:05 80  
2016-01-01 00:00:06 69  
2016-01-01 00:00:07 86  
2016-01-01 00:00:08 1  
2016-01-01 00:00:09 83  
2016-01-01 00:00:10 95  
2016-01-01 00:00:11 51  
2016-01-01 00:00:12 80  
2016-01-01 00:00:13 7  
2016-01-01 00:00:14 27  
2016-01-01 00:00:15 6  
2016-01-01 00:00:16 33  
2016-01-01 00:00:17 32  
2016-01-01 00:00:18 4  
2016-01-01 00:00:19 82  
2016-01-01 00:00:20 39  
2016-01-01 00:00:21 12  
2016-01-01 00:00:22 11  
2016-01-01 00:00:23 92  
2016-01-01 00:00:24 10
```

```
In [90]: resampled = series.resample('5T', label='right', closed='right').mean()  
resampled
```

```
Out[90]: 2016-01-01 00:00:00 85.000000  
2016-01-01 00:05:00 48.530000  
2016-01-01 00:10:00 48.290000  
2016-01-01 00:15:00 53.116667  
2016-01-01 00:20:00 47.953177  
Freq: 5T, dtype: float64
```

```
In [84]: upsampled = resampled.resample('90S').mean()[:6]
upsampled
```

```
Out[84]: 2016-01-01 00:00:00 85.0
2016-01-01 00:01:30 NaN
2016-01-01 00:03:00 NaN
2016-01-01 00:04:30 14559.0
2016-01-01 00:06:00 NaN
2016-01-01 00:07:30 NaN
Freq: 90S, dtype: float64
```

```
In [85]: upsampled = resampled.resample('90S').pad()[:6]
upsampled
```

```
Out[85]: 2016-01-01 00:00:00 85
2016-01-01 00:01:30 85
2016-01-01 00:03:00 85
2016-01-01 00:04:30 85
2016-01-01 00:06:00 14559
2016-01-01 00:07:30 14559
Freq: 90S, dtype: int64
```

```
In [86]: upsampled = resampled.resample('90S').bfill()[:6]
upsampled
```

```
Out[86]: 2016-01-01 00:00:00 85
2016-01-01 00:01:30 14559
2016-01-01 00:03:00 14559
2016-01-01 00:04:30 14559
2016-01-01 00:06:00 14487
2016-01-01 00:07:30 14487
Freq: 90S, dtype: int64
```

```
In [89]: def myresmapler(*args, **kwargs):
 return random.randint(1, 100)


upsampled = resampled.resample('90S').apply(myresmapler)
upsampled
```

```
Out[89]: 2016-01-01 00:00:00 35
2016-01-01 00:01:30 94
2016-01-01 00:03:00 46
2016-01-01 00:04:30 55
2016-01-01 00:06:00 63
2016-01-01 00:07:30 99
2016-01-01 00:09:00 73
2016-01-01 00:10:30 54
2016-01-01 00:12:00 17
2016-01-01 00:13:30 10
2016-01-01 00:15:00 27
2016-01-01 00:16:30 13
2016-01-01 00:18:00 76
2016-01-01 00:19:30 67
Freq: 90S, dtype: int64
```


Bonus: statsmodels

is a Python module that allows users to explore data, estimate statistical models, and perform statistical tests

Some sales data of a single product

```
n [44]: dtap = pd.DataFrame(mdf.groupby(mdf.index)[ 'activity' ].sum())
# deal with missing values. see issue
dtap.activity.interpolate(inplace=True)
res = sm.tsa.seasonal_decompose(dtap.activity)
resplot = res.plot()
resplot.set_size_inches(15,15)
```


Attributions

Panda Picture

By Ailuropoda at en.wikipedia (Transferred from en.wikipedia) [GFDL (<http://www.gnu.org/copyleft/fdl.html>), CC-BY-SA-3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>) or CC BY-SA 2.5-2.0-1.0 (<http://creativecommons.org/licenses/by-sa/2.5-2.0-1.0>)], from Wikimedia Commons

Alexander C. S. Hendorf

ah@koenigsweg.com

 @hendorf

Code-Examples

<https://github.com/Koenigsweg/data-timeseries-analysis-with-pandas>