

Shane Lynn

Data science, Startups, Analytics and Data visualisation.

Consultancy & Services Research

Publications Contact

Using iloc, loc, & ix to select rows and columns in Pandas DataFrames

[61 Comments / blog, data science, Pandas, python, Tutorials](#) / By shanelynn

Pandas Data Selection

There are [multiple ways to select](#) and index rows and columns from [Pandas DataFrames](#). I find tutorials online focusing on advanced selections of row and column choices a little complex for my requirements.

Selection Options

There's three main options to achieve the selection and indexing activities in Pandas, which can be confusing. The three selection cases and methods covered in this post are:

1. Selecting data by row numbers (.iloc)
2. Selecting data by label or by a conditional statement (.loc)
3. Selecting in a hybrid approach (.ix) (now Deprecated in Pandas 0.20.1)

Data Setup

This blog post, [inspired by other tutorials](#), describes selection activities with these operations. The tutorial is suited for the general data science situation where, typically I find myself:

1. Each row in your data frame represents a data sample.
2. Each column is a variable, and is usually named. I rarely select columns without their names.
3. I need to quickly and often select relevant rows from the data frame for modelling and visualisation activities.

For the uninitiated, the [Pandas](#) library for Python provides high-performance, easy-to-use data structures and data analysis tools for handling tabular data in "series" and in "data frames". It's brilliant at making your data processing easier and I've written before about [grouping and summarising data](#) with Pandas.

Python Pandas Selections and Indexing

.iloc selections - position based selection

`data.iloc[<row selection>, <column selection>]`

Integer list of rows: [0,1,2] Slice of rows: [4:7] Single values: 1	Integer list of columns: [0,1,2] Slice of columns: [4:7] Single column selections: 1
---	--

loc selections - position based selection

`data.loc[<row selection>, <column selection>]`

Index/Label value: 'john' List of labels: ['john', 'sarah'] Logical/Boolean index: <code>data['age'] == 10</code>	Named column: 'first_name' List of column names: ['first_name', 'age'] Slice of columns: 'first_name':'address'
---	---

Summary of iloc and loc methods discussed in this blog post. iloc and loc are operations for retrieving data from Pandas dataframes.

Selection and Indexing Methods for Pandas DataFrames

For these explorations we'll need some sample data – I downloaded the uk-500 sample data set from www.briandunning.com. This data contains artificial names, addresses, companies and phone numbers for fictitious UK characters. To follow along, you can download the .csv file [here](#). Load the data as follows (the diagrams here come from a [Jupyter notebook](#) in the [Anaconda Python](#) install):

```

1
2 import pandas as pd
3 import random
4
5 # read the data from the downloaded CSV file.
6 data = pd.read_csv('https://s3-eu-west-1.amazonaws.com/shanebucket/downloads/uk-500.csv')
7 # set a numeric id for use as an index for examples.
8 data['id'] = [random.randint(0,1000) for x in range(data.shape[0])]
9
10 data.head(5)

```

Pandas Index - Loading Data.py hosted with ❤ by GitHub

[view raw](#)

In [124]:	data.head(5)									
Out[124]:										
first_name	last_name	company_name	address	city	county	postal	phone1	phone2	email	web
0 Aleshia	Tomkiewicz	Alan D Rosenburg Cpa Ppc	14 Taylor St	St. Stephens Ward	Kent	CT2 7PP	01835-703597	01944-369967	atomkiewicz@hotmail.com	http://www
1 Evan	Zigomalas	Cap Gemini America	5 Binney St	Abbey Ward	Buckinghamshire	HP11 2AX	01937-864715	01714-737668	evan.zigomalas@gmail.com	http://www
2 France	Andrade	Elliott, John W Esq	8 Moor Place	East Southbourne and Tuckton W	Bournemouth	BH6 3BE	01347-368222	01935-821636	france.andrade@hotmail.com	http://www
3 Ulysses	Mcwalters	Mcmahan, Ben L	505 Exeter Rd	Hawerby cum Beesby	Lincolnshire	DN36 5RP	01912-771311	01302-601380	ulysses@hotmail.com	http://www
4 Tyisha	Veness	Champagne Room	5396 Forth Street	Greets Green and Lyng Ward	West Midlands	B70 9DT	01547-429341	01290-367248	tyisha.veness@hotmail.com	http://www

Example data loaded from CSV file.

1. Selecting pandas data using "iloc"

The `iloc` indexer for Pandas Dataframe is used for [integer-location based indexing / selection](#) by position.

The `iloc` indexer syntax is `data.iloc[<row selection>, <column selection>]`, which is sure to be a source of confusion for R users. "iloc" in pandas is used to **select rows and columns by number**, in the order that they appear in the data frame. You can imagine that each row has a row number from 0 to the total rows (`data.shape[0]`) and `iloc[]` allows selections based on these numbers. The same applies for columns (ranging from 0 to `data.shape[1]`)

There are two "arguments" to `iloc` – a row selector, and a column selector. For example:

```

1 # Single selections using iloc and DataFrame
2 # Rows:
3 data.iloc[0] # first row of data frame (Aleshia Tomkiewicz) - Note a Series data type
4 data.iloc[1] # second row of data frame (Evan Zigomalas)
5 data.iloc[-1] # last row of data frame (Mi Richan)
6 # Columns:
7 data.iloc[:,0] # first column of data frame (first_name)
8 data.iloc[:,1] # second column of data frame (last_name)
9 data.iloc[:, -1] # last column of data frame (id)
```

Pandas Index - Single iloc selections.py hosted with ❤ by GitHub

[view raw](#)

Multiple columns and rows can be selected together using the `.iloc` indexer.

```

1 # Multiple row and column selections using iloc and DataFrame
2 data.iloc[0:5] # first five rows of dataframe
3 data.iloc[:, 0:2] # first two columns of data frame with all rows
```

```

4  data.iloc[[0,3,6,24], [0,5,6]] # 1st, 4th, 7th, 25th row + 1st 6th 7th columns.
5  data.iloc[0:5, 5:8] # first 5 rows and 5th, 6th, 7th columns of data frame (county

```

Pandas Index - Multi iloc selections.py hosted with ❤ by GitHub

[view raw](#)

There's two gotchas to remember when using iloc in this manner:

1. Note that .iloc returns a Pandas Series when one row is selected, and a Pandas DataFrame when multiple rows are selected, or if any column in full is selected. To counter this, pass a single-valued list if you require DataFrame output.

```

In [65]: print type(data.iloc[100]) # result of type series because only one row selected
 print type(data.iloc[[100]]) # result of type DataFrame because list selection used
 print type(data.iloc[2:10]) # result of type dataframe since there are two rows selected
 print type(data.iloc[1:2, 3]) # Series result because only one column selected
 print type(data.iloc[1:2, [3]]) # DataFrame result with one column be only one column selected
 print type(data.iloc[1:2, 3:6]) # DataFrame results because multiple columns and multiple rows.

<class 'pandas.core.series.Series'>
<class 'pandas.core.frame.DataFrame'>
<class 'pandas.core.frame.DataFrame'>
<class 'pandas.core.series.Series'>
<class 'pandas.core.frame.DataFrame'>
<class 'pandas.core.frame.DataFrame'>

```

When using .loc, or .iloc, you can control the output format by passing lists or single values to the selectors.

2. When selecting multiple columns or multiple rows in this manner, remember that in your selection e.g.[1:5], the rows/columns selected will run from the first number to *one minus* the second number. e.g. [1:5] will go 1,2,3,4., [x,y] goes from x to y-1.

In practice, I rarely use the iloc indexer, unless I want the first (.iloc[0]) or the last (.iloc[-1]) row of the data frame.

2. Selecting pandas data using "loc"

The Pandas `loc` indexer can be used with DataFrames for two different use cases:

- a.) Selecting `rows by label/index`
- b.) Selecting rows with a `boolean / conditional lookup`

The loc indexer is used with the same syntax as iloc: `data.loc[<row selection>, <column selection>]` .

2a. Label-based / Index-based indexing using .loc

Selections using the loc method are based on the index of the data frame (if any). Where the index is set on a DataFrame, using `df.set_index()`, the .loc method directly selects based on index values of any rows. For example, setting the index of our test data frame to the persons "last_name":

```
1 data.set_index("last_name", inplace=True)
2 data.head()
```

Pandas Index - Setting index for iloc.py hosted with ❤ by GitHub

[view raw](#)

In [10]:	data.head()									
Out[10]:		first_name	company_name	address	city	county	postal	phone1	phone2	email
	last_name									
	Tomkiewicz	Aleshia	Alan D Rosenburg Cpa Pc	14 Taylor St	St. Stephens Ward	Kent	CT2 7PP	01835-703597	01944-369967	atomkiewicz@hotmail.com
	Zigomalas	Evan	Cap Gemini America	5 Binney St	Abbey Ward	Buckinghamshire	HP11 2AX	01937-864715	01714-737668	evan.zigomalas@gmail.com
	Andrade	France	Elliott, John W Esq	8 Moor Place	East Southbourne and Tuckton W	Bournemouth	BH6 3BE	01347-368222	01935-821636	france.andrade@hotmail.com
	Mcwalters	Ulysses	Mcmahan, Ben L	505 Exeter Rd	Hawerby cum Beesby	Lincolnshire	DN36 5RP	01912-771311	01302-601380	ulysses@hotmail.com
	Veness	Tyisha	Champagne Room	5396 Forth Street	Greets Green and Lyng Ward	West Midlands	B70 9DT	01547-429341	01290-367248	tyisha.veness@hotmail.com

Last Name set as Index set on sample data frame

Now with the index set, we can directly select rows for different "last_name" values using .loc[<label>] – either singly, or in multiples. For example:

```
In [11]: data.loc['Andrade']
```

```
Out[11]: first_name France
 company_name Elliott, John W Esq
 address 8 Moor Place
 city East Southbourne and Tuckton W
 county Bournemouth
 postal BH6 3BE
 phone1 01347-368222
 phone2 01935-821636
 email france.andrade@hotmail.com
 web http://www.elliottjohnwesq.co.uk
 id 487
 Name: Andrade, dtype: object
```

```
In [12]: data.loc[['Andrade', 'Veness']]
```

```
Out[12]: first_name company_name address city county postal phone1 phone2
last_name
Andrade France Elliott, John W Esq  8 Moor Place East Southbourne and Tuckton W Bournemouth BH6 3BE 01347-368222 01935-821636
Veness Tyisha Champagne Room  5396 Forth Street Greets Green and Lyng Ward West Midlands B70 9DT 01547-429341 01290-36724
```

Selecting single or multiple rows using .loc index selections with pandas. Note that the first example returns a series, and the second returns a DataFrame. You can achieve a single-column DataFrame by passing a single-element list to the .loc operation.

Select columns with .loc using the names of the columns. In most of my data work, typically I have named columns, and use these named selections.

```
In [46]: data.loc[['Andrade', 'Veness'], ['first_name', 'address', 'city']]
```

```
Out[46]: first_name address city
last_name
Andrade France 8 Moor Place East Southbourne and Tuckton W
Veness Tyisha 5396 Forth Street Greets Green and Lyng Ward
```

When using the .loc indexer, columns are referred to by names using lists of strings, or ":" slices.

You can select ranges of index labels – the selection `data.loc['Bruch':'Julio']` will return all rows in the data frame between the index entries for "Bruch" and "Julio". The following

examples should now make sense:

```

1
2 # Select rows with index values 'Andrade' and 'Veness', with all columns between
3 data.loc[['Andrade', 'Veness'], 'city':'email']
4 # Select same rows, with just 'first_name', 'address' and 'city' columns
5 data.loc['Andrade':'Veness', ['first_name', 'address', 'city']]
6
7 # Change the index to be based on the 'id' column
8 data.set_index('id', inplace=True)
9 # select the row with 'id' = 487
10 data.loc[487]

```

Pandas Index - Select rows with loc.py hosted with ❤ by GitHub

[view raw](#)

Note that in the last example, `data.loc[487]` (**the row with index value 487 is not equal to data.iloc[487]**) (**the 487th row in the data**). The index of the DataFrame can be out of numeric order, and/or a string or multi-value.

2b. Boolean / Logical indexing using .loc

[Conditional selections with boolean arrays](#) using `data.loc[<selection>]` is the most common method that I use with Pandas DataFrames. With boolean indexing or logical selection, you pass an array or [Series](#) of True/False values to the `.loc` indexer to select the rows where your Series has *True* values.

In most use cases, you will make selections based on the values of different columns in your data set.

For example, the statement `data['first_name'] == 'Antonio'` produces a Pandas Series with a True/False value for every row in the 'data' DataFrame, where there are "True" values for the rows where the `first_name` is "Antonio". These type of boolean arrays can be passed directly to the `.loc` indexer as so:

In [26]:	<code>data.loc[data['first_name'] == 'Antonio']</code>										
Out [26]:		first_name	company_name	address	city	county	postal	phone1	phone2	email	web
	last_name										
	Villamarin	Antonio	Combs Sheetmetal	353 Standish St #8264	Little Parndon and Hare Street	Hertfordshire	CM20 2HT	01559-403415	01388-777812	antonio.villamarin@gmail.com	http://www.com
	Glasford	Antonio	Saint Thomas Creations	425 Howley St	Gaer Community	Newport	NP20 3DE	01463-409090	01242-318420	antonio_glasford@glasford.co.uk	http://www.sain
	Heilig	Antonio	Radisson Suite Hotel	35 Elton St #3	Ipplepen	Devon	TQ12 5LL	01324-171614	01442-946357	antonio.heilig@gmail.com	http://www.radi

Using a boolean True/False series to select rows in a pandas data frame – all rows with first name of "Antonio" are selected.

As before, a second argument can be passed to .loc to select particular columns out of the data frame. Again, columns are referred to by name for the loc indexer and can be a single string, a list of columns, or a slice ":" operation.

```
In [32]: data.loc[data['first_name'] == 'Erasmo', ['company_name', 'email', 'phone1']]
```

Out[32]:

	company_name	email	phone1
last_name			
Talentino	Active Air Systems	erasmo.talentino@hotmail.com	01492-454455
Gath	Pan Optx	egath@hotmail.com	01445-796544
Rhea	Martin Morrissey	erasmo_rhea@hotmail.com	01507-386397

Selecting multiple columns with loc can be achieved by passing column names to the second argument of .loc[]

Note that when selecting columns, if one column only is selected, the .loc operator returns a Series. For a single column DataFrame, use a one-element list to keep the DataFrame format, for example:

```
In [35]: data.loc[data['first_name'] == 'Antonio', 'email']
```

Out[35]:

last_name	
Villamarin	antonio.villamarin@gmail.com
Glasford	antonio_glasford@glasford.co.uk
Heilig	antonio.heilig@gmail.com
Name: email, dtype: object	

.loc[<selection>, String] returns a Series


```
In [37]: data.loc[data['first_name'] == 'Antonio', ['email']]
```

Out[37]:

	email
last_name	
Villamarin	antonio.villamarin@gmail.com
Glasford	antonio_glasford@glasford.co.uk
Heilig	antonio.heilig@gmail.com

.loc[<selection>, List] returns a DataFrame

If selections of a single column are made as a string, a series is returned from .loc. Pass a list to get a DataFrame back.

Make sure you understand the following additional examples of .loc selections for clarity:

```

1
2 # Select rows with first name Antonio, # and all columns between 'city' and 'email'
3 data.loc[data['first_name'] == 'Antonio', 'city':'email']
4
5 # Select rows where the email column ends with 'hotmail.com', include all columns
6 data.loc[data['email'].str.endswith("hotmail.com")]
7
8 # Select rows with last_name equal to some values, all columns
9 data.loc[data['first_name'].isin(['France', 'Tyisha', 'Eric'])]
10
11 # Select rows with first name Antonio AND hotmail email addresses
12 data.loc[data['email'].str.endswith("gmail.com") & (data['first_name'] == 'Antonio')]
13
14 # select rows with id column between 100 and 200, and just return 'postal' and 'web'
15 data.loc[(data['id'] > 100) & (data['id'] <= 200), ['postal', 'web']]
16
17 # A lambda function that yields True/False values can also be used.
18 # Select rows where the company name has 4 words in it.
19 data.loc[data['company_name'].apply(lambda x: len(x.split(' ')) == 4)]
20
21 # Selections can be achieved outside of the main .loc for clarity:
22 # Form a separate variable with your selections:
23 idx = data['company_name'].apply(lambda x: len(x.split(' ')) == 4)
24 # Select only the True values in 'idx' and only the 3 columns specified:
25 data.loc[idx, ['email', 'first_name', 'company']]
```

Pandas index - loc selection examples.py hosted with ❤ by GitHub

[view raw](#)

Logical selections and boolean Series can also be passed to the generic [] indexer of a pandas DataFrame and will give the same results: `data.loc[data['id'] == 9] == data[data['id'] == 9]`.

3. Selecting pandas data using ix

Note: *The ix indexer has been deprecated in recent versions of Pandas, starting with version 0.20.1.*

The `ix[] indexer` is a hybrid of `.loc` and `.iloc`. Generally, `ix` is label based and acts just as the `.loc` indexer. However, `.ix` also supports integer type selections (as in `.iloc`) where passed an integer. This only works where the index of the DataFrame is not integer based. `ix` will accept any of the inputs of `.loc` and `.iloc`.

Slightly more complex, I prefer to explicitly use .iloc and .loc to avoid unexpected results.

As an example:

```

1 # ix indexing works just the same as .loc when passed strings
2 data.ix[['Andrade']] == data.loc[['Andrade']]
3 # ix indexing works the same as .iloc when passed integers.
4 data.ix[[33]] == data.iloc[[33]]
5
6
7 # ix only works in both modes when the index of the DataFrame is NOT an integer its

```

Pandas index - ix selections.py hosted with ❤ by GitHub

[view raw](#)

Setting values in DataFrames using .loc

With a slight change of syntax, you can actually update your DataFrame in the same statement as you select and filter using .loc indexer. This particular pattern allows you to update values in columns depending on different conditions. The setting operation does not make a copy of the data frame, but edits the original data.

As an example:

```

1 # Change the first name of all rows with an ID greater than 2000 to "John"
2 data.loc[data['id'] > 2000, "first_name"] = "John"
3
4 # Change the first name of all rows with an ID greater than 2000 to "John"
5 data.loc[data['id'] > 2000, "first_name"] = "John"

```

Pandas index - changing data with loc.py hosted with ❤ by GitHub

[view raw](#)

That's the basics of indexing and selecting with Pandas. If you're looking for more, take a look at the [.iat](#), and [.at](#) operations for some more [performance-enhanced value accessors](#) in the [Pandas Documentation](#) and take a look at [selecting by callable functions](#) for more iloc and loc fun.

Related

The Pandas DataFrame -
loading, editing, and viewing
data in Python
December 13, 2017
In "blog"

Summarising, Aggregating,
and Grouping data in Python
Pandas
June 14, 2015
In "blog"

Merge and Join DataFrames
with Pandas in Python
March 5, 2017
In "blog"

[← Previous Post](#)

[Next Post →](#)

61 thoughts on “Using iloc, loc, & ix to select rows and columns in Pandas DataFrames”

Older Comments

TANTHIAHMUAT

APRIL 9, 2018 AT 2:57 AM

yes, indeed. Your posting is very helpful to help me understand the usage of loc and iloc. Thank You.
Another question to ask: Is there any kind of website which we can discuss about Python topics, and post questions?

[Reply](#)

PETER

MAY 28, 2018 AT 8:55 AM

stackoverflow.com is the default page for questions regarding concrete issues. For discussions regarding specific package changes I recommend using the associate github page for the package. For general discussions about python I use quora.com

[Reply](#)

SRIDHAR KAKKERA

APRIL 16, 2018 AT 8:04 AM

These are really helpful for beginners. Thanks a lot

[Reply](#)**MICHAEL DSOUZA**

APRIL 17, 2018 AT 4:46 AM

Hi is there anyway for me to update a column in one dataset using a reference value from another dataset ?

similar to having 2 tables with a key shared between the 2 in a 1 to many relationship

[Reply](#)**SHANELYNN**

APRIL 24, 2018 AT 6:55 AM

Hi Michael, your best bet there is to look at pandas.merge – you can join two datasets together based on a common value, and then use the matched values as your replacement. There's another post on this site that might help you out.

[Reply](#)**DAN T**

MAY 1, 2018 AT 3:10 AM

One of the best explanations for this material that I've seen anywhere on the internet. Thank you!

[Reply](#)**VARUN**

MAY 11, 2018 AT 5:58 AM

Completely agree!

[Reply](#)

POWEREDBYAI

MAY 2, 2018 AT 9:19 PM

Thank you so much for this!!

[Reply](#)

BIG_TAIL

MAY 3, 2018 AT 8:57 AM

Thanks a ton! 😊

[Reply](#)

EL BOUV

MAY 21, 2018 AT 5:49 PM

Thank you for a very clear, and helpful exposition.

[Reply](#)

ALI

JUNE 6, 2018 AT 1:50 PM

how can i set if my variable string and integer same time? iloc? loc ? for example first column integer and 2. column string i want use both independent ?

[Reply](#)**SHANELYNN**

JUNE 7, 2018 AT 8:20 AM

Hi Ali, it would be good to see a code example if you have one. But you should be able to achieve any set of selections using logical combinations (&& and ||) for example:

```
data.loc[(data['string_column'] == 'test1') &  
(data['numeric_column'] > 5), 'column_to_change'] = 'new_value'
```

[Reply](#)**ELICIA**

JUNE 18, 2018 AT 10:45 AM

thank you so much this is the best explanation i have came across on the internet, helped a lot.

[Reply](#)**AA**

JUNE 20, 2018 AT 10:47 AM

Very good useful and clear explanation on loc and iloc

[Reply](#)**ANGIE**

JUNE 21, 2018 AT 10:17 PM

What happened to 'last_name' after running:

```
data.set_index('id', inplace=True)
```

Thanks!

[Reply](#)

Pingback: [PandasのDataFrameから値を取り出す色々な方法 | IT技術情報局](#)

EFTY

JULY 13, 2018 AT 7:38 PM

Hi, is it possible to find the maximum value and minimum value from a list of 55 column and 5000 rows? I want Final Value = $0.9/\text{Maxmum-minimum}$ for each column and the output in all 55 column.

<https://i.stack.imgur.com/jQZBH.png>

<https://i.stack.imgur.com/QDoui.png>

Check these screenshots.

[Reply](#)

Pingback: [Site Title](#)

YUSUF

AUGUST 3, 2018 AT 8:03 AM

Thats great, thax alot.

[Reply](#)

RAJAT SAXENA

AUGUST 8, 2018 AT 1:36 AM

This is an great article. Very clear information with examples

[Reply](#)[Older Comments](#)

Leave a Reply

Enter your comment here...

Coffee money generator:

Subscribe to Blog via Email

Enter your email address to subscribe to this blog and receive notifications of new posts by email.

Email Address

Subscribe

Categories

Select Category

Copyright © 2018 Shane Lynn | Powered by Astra